UNITED STATES DEPARTMENT OF THE INTERIOR Harold L. Ickes, Secretary GEOLOGICAL SURVEY W. C. Mendenhall, Director Water-Supply Paper 678 # GEOLOGY AND GROUND-WATER RESOURCES OF ## UVALDE AND MEDINA COUNTIES, TEXAS BY ALBERT NELSON SAYRE Temo! Prepared in cooperation with the TEXAS STATE BOARD OF WATER ENGINEERS and A A TEXAS STATE DEPARTMENT OF HEALTH UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 1936 ## CONTENTS | | Page | |--|------------| | Abstract | 1 | | Introduction | ŧ | | Purpose of the investigation | ŧ | | Methods of investigation | (| | Location and extent of area | 7 | | Surface features and drainage | 8 | | Communication | 8 | | Agricultural and industrial development | ç | | History of settlement | ç | | History of irrigation from wells | 10 | | Previous investigations. | 10 | | Acknowledgments | 12 | | Maps | 18 | | Geomorphology | 14 | | Climate | 16 | | Drainage | 20 | | General geology | 21 | | Sedimentary rocks | 25 | | Igneous rocks | 26 | | Structural geology | 28 | | Balcones fault | 28 | | Other faults | 29 | | Folds | 30 | | Relation of structure to igneous intrusion | 31 | | General principles of the occurrence of ground water | 32 | | Chemical character of water | 33 | | Rock formations and their water-bearing properties | 38 | | Lower Cretaceous or Comanche series | 38 | | Trinity group | 38 | | Travis Peak formation | 38 | | Glen Rose limestone | 39 | | Fredericksburg group | 41 | | Walnut clay | 41 | | Comanche Peak limestone | 41 | | Edwards limestone | 41 | | Washita group | 50 | | Georgetown limestone | 5 0 | | Del Rio clay | 51 | | Ruda limestone | 52 | IV CONTENTS | Rock formations and their water-bearing properties—Continued. | Page | |---|------| | Upper Cretaceous or Gulf series | 53 | | Eagle Ford shale | 53 | | Austin chalk | 54 | | Anacacho limestone | 55 | | Taylor marl | 57 | | Navarro formation | 57 | | Escondido formation | 57 | | Tertiary system | 58 | | Eocene series | 58 | | Midway formation | 59 | | Wilcox group | 60 | | Indio formation | 60 | | Claiborne group | 62 | | Carrizo sand | 62 | | Mount Selman formation | 64 | | Bigford member | 64 | | Undifferentiated beds | 65 | | Tertiary (?) system | 65 | | Pliocene (?) series | 65 | | Uvalde gravel | 65 | | Quaternary system | 67 | | Pleistocene series | 67 | | Leona formation | 67 | | Recent series | 70 | | Terrace and flood-plain deposits | 70 | | Ground-water intake | 70 | | General conditions | 70 | | Travis Peak formation | 72 | | Edwards limestone | 73 | | Anacacho limestone | 83 | | Carrizo sand | 84 | | Leona formation | 86 | | Ground-water movement and discharge | 86 | | Ground-water utilization. | 96 | | Well-drilling methods | 96 | | Sanitary conditions | 97 | | Well tables | 100 | | Well-measurement records | 128 | | Well logs | 133 | | Index | 145 | ## **ILLUSTRATIONS** | PLATE | 1. | Geologic and hydrologic map of Uvalde and Medina Counties, | |--------|-----|--| | | 2. | Map of the vicinity of Uvalde, Tex., showing wells for which data were obtained, areas irrigated by well water, and | | | | piezometric surface of the water in the Edwards limestone | | | 3. | A, North end of Texas Trap Rock Co.'s quarry at Knippa, | | | | Tex.; B, Fault in Buda limestone on Hondo Creek 6¾ miles | | | | northwest of Hondo, Medina County | | | | Cross sections along lines $A-A'$ and $B-B'$, plate 1 | | | 5. | A, Frio River Valley near Concan, Uvalde County; B, Two | | | | hills in northern Bexar County, Tex., showing terraces on the Glen Rose limestone; C, Ledges of Escondido sandstone on | | | | the Nucces River | | | 6. | Hillcoat Cave, Edwards County | | | | A, Massive Buda limestone overlain by shale and platy lime- | | | | stone of Eagle Ford age; B, Edwards limestone in a bluff | | | | on the west bank of the Nueces River about 18 miles north- | | | | west of Uvalde | | | 8. | A, Carrizo-Indio contact along the Frio River south of Sabinal, | | | | Uvalde County; B, Basal Midway limestone south of | | | 0 | Sabinal A, Cross-bedding in the Carrizo sand 1 mile northwest of | | | 9. | Devine, Medina County; B, Leona formation in the bank | | | | of the Frio River 9 miles east of Uvalde | | | 10. | A, Stream of water produced by well H-8-27, 7 miles southeast | | | | of Uvalde; B, Fractured Edwards limestone in the intake | | • | | area, 11 miles northwest of Uvalde | | | 11. | Fluctuations of water level in wells drawing from the Edwards | | | | limestone and rainfall from October 1929 to April 1932 | | Figure | 1. | Map of a part of Texas showing the geomorphic provinces and | | | _ | the location of the area covered by this report | | | | Index map of Uvalde and Medina Counties, Tex. | | | ъ. | A type of water-pipe support clamp commonly used in wells in Uvalde and Medina Counties | | | | Ovalue and Medina Outhlies | ## GEOLOGY AND GROUND-WATER RESOURCES OF UVALDE AND MEDINA COUNTIES, TEXAS #### By Albert Nelson Sayre #### ABSTRACT This report is based on an investigation by the United States Geological Survey, the Texas State Board of Water Engineers, and the Texas State Board of Health to determine the ground-water resources of Uvalde and Medina Counties, especially in relation to irrigation, both in these counties and in the counties to the south where water is obtained for irrigation from the Carrizo sand and younger formations. This investigation was carried on between September 12, 1928, and May 25, 1930. Observations of the water levels in selected wells were made at intervals up to August 1935. Uvalde and Medina Counties are divided by an eastward trending escarpment, known as the Balcones escarpment, into two unequal parts of strongly contrasting topography. This escarpment faces southward and when viewed from the south has the appearance of a row of high hills. The Edwards Plateau lies north of the escarpment and is a much dissected plateau characterized near its southern margin by steep-sided hills and deeply cut valleys but toward the north by broader valleys and gently sloping hills. South of the escarpment the country is much lower, is flat or gently rolling, and is underlain by formations of Upper Cretaceous and Tertiary age. This area is known as the West Gulf Coastal Plain. Its surface is broken in places by northward-facing escarpments formed by resistant beds of sandstone or limestone, and in Uvalde County, especially west of Uvalde, the smooth surface is interrupted by hills of igneous rock intruded into the sedimentary rocks in the form of stocks or plugs. In general the regional dip is to the south or southeast. In the vicinity of Uvalde there is a large anticlinal nose which extends southward from the Edwards Plateau and is terminated on the south by a large fault which has no surface expression. On the west side of this nose the rocks dip toward the southwest; on the east side they dip toward the east or southeast. Besides the large fault or fault zone, known as the Balcones fault, which causes the Balcones escarpment, there are many smaller faults extending in a general east-west direction, and about 10 miles south of the Balcones fault another set of faults crosses the area from east to west. The Balcones fault zone is a rather complicated system of faults, with the downthrow to the south. This fault zone begins to die out in the vicinity of the Uvalde-Medina County line and passes into a large monoclinal fold near the Nueces River. The other fault zone enters Medina County near Castroville and southeast of Hondo consists of a series of en échelon faults. A series of faults, or perhaps a branch of the Balcones fault, passes in a southwesterly direction near Sabinal and continues southwestward to the tip of the Uvalde anticlinal nose and westward to the Nueces River. In the vicinity of Uvalde it has a throw of several hundred feet. Smaller faults occur at several places in the area. The rocks of Medina and Uvalde Counties range in age from Lower Cretaceous to Pleistocene. The Travis Peak formation, of basal Lower Cretaceous age, is present beneath the area, and in northwestern Uvalde County it yielded fresh water to the oil test well of the Phantom Oil Co. Throughout most of the area, however, little or no water has been reported from this formation in wells that penetrate to it, and in most places it is so far below the surface that even though it contained potable water in considerable quantity an attempt to obtain water from it by wells would not be economical. The Glen Rose formation crops out in the Edwards Plateau, where it forms the lower slopes of the hills. The formation consists of about 1,000 to 1,200 feet of alternating beds of marly limestone and marly shale. The difference in the resistance to erosion between the hard and soft beds results in the formation of a bench and terrace topography and gently sloping hills. The Glen Rose formation commonly yields small supplies of more or less highly mineralized water to wells. Overlying the Glen Rose formation is the Walnut clay, which consists of 1 to 20 feet of yellow clay. Its effect on ground water is negligible. From 40 to 50 feet of yellow resistant argillaceous limestone, known as the "Comanche Peak limestone", overlies the Walnut clay. The Comanche Peak usually crops out beneath the Edwards limestone on the slopes of the hills of the Edwards Plateau and forms steep slopes. No wells are known which draw their water from this formation. The Edwards limestone consists of about 500 feet of hard, dense massive limestone occurring in beds from a few inches to many feet in thickness. For a distance of several miles north of the southern margin of the plateau it forms steep-sided hills. Northward the steep dip brings the base of the formation higher until the hills are formed chiefly by
the Glen Rose and are only capped by the Edwards. In the vicinity of Uvalde the Edwards occurs as masses of limestone brought to the surface by faulting. The Edwards limestone is more or less cavernous and is therefore one of the principal water-bearing formations in Uvalde and Medina Counties. The Georgetown limestone comprises about 40 feet of rather massive argillaceous limestone overlying the Edwards limestone. It is usually faulted out of sight and therefore is seldom seen at the surface. It is negligible as a water-bearing formation. The Del Rio clay occurs above the Georgetown limestone and consists of 80 to 120 feet of greenish-gray clay with some hard calcareous layers and some beds of *Exogyra arietina*. The formation commonly forms the gentle slopes of hills and broad valleylike depressions. It does not contain water available to wells. Overlying the Del Rio clay is the Buda limestone, which is a massive yellow to buff limestone cut by many small calcite veins and having a splintery fracture. It has a thickness of 50 to 120 feet and usually caps low hills south of the Balcones escarpment. The soil is thin and black. This formation contains very little water. The Eagle Ford shale is about 30 feet thick throughout most of the area, but in the extreme western part its thickness, as indicated by well logs, is 280 feet. It is a calcareous to argillaceous flaggy limestone with interbedded black carbonaceous shale that weathers white. In places it contains a considerable thickness of interbedded altered serpentine. The topography of the Eagle Ford outcrop area is usually flat and featureless. No water supply from this formation is known to the writer. The Austin chalk is from 150 to about 500 feet thick. It is a white to buff chalk with some marly beds, and in parts of the area it contains considerable thicknesses of interbedded altered serpentine. Rounded hills and a black calcareous soil characterize its outcrop area. It yields water to several domestic and stock wells, and one irrigation well draws a part of its water from this formation. The Anacacho limestone is a yellow to buff, somewhat arenaceous to argillaceous limestone with interbedded marl or clay beds. Limestone predominates in the western part of the outcrop area and marl in the eastern part: The rock is in places impregnated with asphalt. The hard layers cap hills and some low bluffs, especially in the western part of the area. A few wells near Sabinal and Castroville draw potable water from this formation but in most places the water from the Anacacho is highly mineralized. The Taylor marl and Navarro formation occur in the eastern part of the area but do not extend into Uvalde County. They consist of clay and marl, and each is about 100 feet thick. They do not furnish water to wells. The Escondido formation consists of 490 to 700 feet of shale and sandstone, which are locally impregnated with asphalt. The topography in the outcrop area is usually rounded, but the prominent hills near D'Hanis are capped by hard beds of this formation. The soil is usually sandy. A few wells obtain a supply sufficient for stock and domestic use from the Escondido, which is the uppermost of the Cretaceous formations cropping out in this area. The Midway formation consists of marine limestone, sandstone, and shale and ranges in thickness from 140 feet to a knife-edge. In Uvalde County the formation is in many places completely overlapped by the overlying Indio formation. It yields a clayey soil, and the outcrop area is characterized by rounded forms and low bluffs. No wells are known to produce water from this formation. The Indio formation overlies the Midway and is from 350 to 600 feet thick. It consists of irregularly bedded sandstone, shale, and calcareous sandstone. It also contains two coal beds and several concretionary beds. Some stock and domestic wells of small yield furnish potable water from the Indio, but the water from this formation is commonly rather highly mineralized. Overlying the Indio is the Carrizo sand, which is 200 to 300 feet thick. It is a coarse to fine grained massive to cross-bedded sandstone, as a rule poorly cemented, and locally contains a little silt. In most places there is a clay bed about 50 feet thick in the middle of the formation. Its outcrop area is usually flat and featureless, and the soil is sandy and in places deep. In the area of its outcrop in southern Uvalde and Medina Counties it furnishes abundant water of good quality for stock and domestic use, and in the counties to the south it yields abundant water for irrigation. The Bigford member of the Mount Selman formation, which consists of clay, sand, shale, and calcareous sandstone, with some gypsiferous layers and numerous concretions, has a thickness of as much as 700 feet. The water occurring in this member is usually scanty in quantity and highly mineralized. The undifferentiated part of the Mount Selman consists of red sandstone, shale, and calcareous sandstone with numerous concretions. It crops out in a small area in the extreme southern portion of southeastern Medina County. No wells are known in this formation in this area. In Frio County, however, it furnishes abundant supplies of water. The Uvalde gravel, of late Pliocene (?) age, is 20 feet in maximum thickness and caps the hills and divides between the valleys south of the Edwards Plateau. It consists of flint gravel, usually coated with red iron oxide, and some black silt. It is not a water-bearing formation. The Leona formation is as much as 90 feet thick and is composed of limestone gravel and silt. It forms wide terraces along the stream valleys 30 to 75 feet above the beds of the streams and furnishes potable water in the valleys south of the Edwards outcrop. In the Leona Valley the supplies are adequate for irrigation. The later terraces and stream gravel are confined to the lower terraces of the stream valleys and consist of silt, sand, clay, and gravel. These terrace deposits furnish potable water in many places adjacent to the streams. Water enters the Edwards limestone through cracks and solution channels, both from precipitation on the outcrop area and from the streams that cross the outcrop area. No figures are available to show the amount of water that enters the formation directly from precipitation. However, records at gaging stations above and below the outcrop on the East Nueces, Nueces, and Frio Rivers and seepage measurements on the Nueces, Dry Frio, Frio, and Medina Rivers give some indication of the amount of water lost from the rivers into the Edwards limestone. The Nucces lost at least 36,000 acre-feet a year into the Edwards in the period from 1927-28 to 1932-33. On the basis of seepage measurements the Dry Friomay have lost over 7,000 acre-feet in 1925. The losses from the Frio River in 1923-27 averaged 40,000 to 50,000 acre-feet annually, and those from the Medina River below the main dam of the Medina Valley Irrigation Co. were nearly 16,000 acre-feet in 1930. No seepage measurements are available to show losses from the Hondo and Sabinal Rivers, but the combined area drained by these streams is about equal to the area drained by the Frio River, and their combined discharge may therefore be of similar magnitude. Most of their flow is normally lost into the Edwards limestone. The total losses from all six streams crossing the Edwards outcrop area and constituting recharge into the Edwards limestone may amount to 150,000 acre-feet annually. Observations on wells indicate that the water in the Edwards moves rather rapidly down the dip from the outcrop, under hydrostatic pressure. This pressure is sufficient to cause a part of the Edwards water to return to the surface near Tom Nunn Hill, on the Nucces River, moving upward along the large fault which occurs there and along the joint cracks in the igneous rocks at that point. A part of the water comes to the surface along the valley of the Leona River south of Uvalde, moving upward along fault planes and entering Leona gravel and giving rise to the Leona River. A small part of the water, probably less than one-tenth, is withdrawn from the formation by municipal wells at Hondo, Sabinal, and Uvalde, and by irrigation wells in the vicinity of Uvalde and some stock and domestic wells throughout that part of the area in which the Edwards is within economical reach of the drill. Still another part of the water entering the Edwards limestone moves laterally and may contribute to the flow of wells and springs in the vicinity of San Antonio, in Bexar County. It has been suggested that water migrates upward along faults from the Edwards limestone and furnishes an appreciable amount of recharge into the Carrizo sand. If this were the case analyses of the waters from these two formations should show a similarity in chemical composition. A number of analyses of waters from the two formations show no similarity and do not indicate any close-relationship. None of the streams crossing the area show losses that can be directly traced into the Carrizo sand. On the contrary, the water level in the Carrizo sand where crossed by streams appears to be very close to the bed of the streams, and there is an actual drainage of water from the Carrizo sand into the Frio River at the Carrizo-Bigford contact. Most of the recharge into the Carrizo sand comes directly from precipitation on the outcrop area. Throughout much of the area the water level in the Edwards limestone is more than 100 feet below the surface, and consequently the cost of raising the water to the surface in sufficient quantity precludes its use for irrigation. In the vicinity of Uvalde, where the water level in the Edwards limestone is from 30 to 70 feet below the surface, about 2,000 acres have been brought under irrigation. It is probable that considerable additional land in this area could be irrigated. The area is well adapted for the growing of feed crops such as maize, corn, and
alfalfa, especially where irrigation is used as a means of offsetting the possibility of a long dry summer. #### INTRODUCTION #### PURPOSE OF THE INVESTIGATION Underground water, or ground water, is one of the principal natural resources of Texas. It differs from other underground resources and acquires its relatively great value in that it is continuously replenished from the precipitation and streams. Thus insofar as the ground-water supply is not withdrawn in greater amount than the recharge of the underground reservoirs it will last indefinitely. About 80 percent of the people of Texas are supplied with water from wells or springs, and nine-tenths of the public waterworks of the cities and towns of the State are supplied with water from wells. With the growth of the population there will be constantly increasing demands upon the supply of ground water. In most parts of the State the water supplies for livestock are derived chiefly from wells. Thousands of acres of land that would otherwise be of little value are irrigated with water from wells, and additional land that is now used only for grazing can be brought under irrigation by the use of well water. Until recently comparatively little has been known as to the quantity of ground water that is available in the different parts of the State for municipal, irrigation, and other uses, and expensive developments have been made without adequate information on the vital question of available supply. Obviously a factor so important in the economic structure of the State should be thoroughly studied in order to obtain its full utilization without disastrous overdevelopment. For a long time the State Board of Water Engineers and the State Department of Health have realized the great need for a thorough Statewide survey of the ground-water resources of Texas. Accordingly, when in 1929 an appropriation was made by the legislature for this purpose, the cooperation of the United States Geological Survey was obtained, and systematic investigation was actively undertaken. The present report gives the results of one of the units of this investigation. The writer was assigned to the study of the ground-water resources of Uvalde and Medina Counties and began field work in September 1929, under the supervision of Walter N. White, hydraulic engineer in charge of ground-water investigations in Texas. O. E. Meinzer, geologist in charge of the division of ground water of the United States Geological Survey, spent several days in the field and has kept in close touch with the work and given advice and criticisms in the preparation of the report. In the present investigation an attempt has been made to determine the water-bearing formations, the depth at which they will be encountered throughout the area, the quantity and quality of water that each formation will supply, the source of the water, and its course through the different formations to the points of discharge. No detailed geologic work has been attempted, but the geology was studied with reference to the occurrence, movement, quantity, and quality of the ground water. At the same time an investigation was begun in Zavala and Dimmit Counties to determine the safe yield of the Carrizo sand, or the proportion between the intake of water into the formation and the discharge. As the outcrop area of the Carrizo sand lies partly in Uvalde and Medina Counties, the writer has mapped this outcrop with some care and has attempted to determine the area of outcrop and the likelihood of intake of water from this portion of the outcrop area and to ascertain whether any appreciable amount of water from the streams that cross the outcrop enters the formation. #### METHODS OF INVESTIGATION The geology of Uvalde and Medina Counties was mapped, use being made of the existing geologic maps of the area. Many logs of wells drilled in search of oil were collected for study and correlation. (See pl. 1.) Information was obtained in regard to about 250 water wells in the area (see pl. 2) with respect to their diameter and depth, the rock formations by which their water is supplied, the quality of the water, the use made of the water, and the depth to water in the wells. A map of the piezometric or pressure-indicating surface of the water in the Edwards limestone was prepared by measuring the depth to water in a number of wells with a steel tape. A definite point at the top of the well was used as a bench mark from which to measure. The altitudes of the bench marks in Uvalde County were obtained from levels run by E. E. Harris, of the United States Geological Survey, in 1930, and the altitudes of the bench marks in Medina County were obtained from levels run by E. H. Coble under the direction of Penn Livingston, also of the Geological Survey. The altitude of the water surface in each well was obtained by subtracting the depth to water from the altitude of the bench mark. In 1934 additional wells were located in Medina County. As the water level had risen about 20 feet in the period from 1930 to 1934, a correction factor was applied to these water-level measurements in order to make them comparable with the earlier measurements. After the locations of the wells and the altitude of the water surface in each were plotted on the base map, contour lines or lines showing equal altitudes in 1930 were drawn. From this map the altitude to which water from the Edwards limestone will rise if wells are drilled into the formation in any part of the area can be estimated. (See pl. 2.) Levels were also carried to several wells producing from other formations, for purposes of comparison. Monthly measurements in selected wells were made from the fall of 1929 to the early part of 1931, and water-stage recorders were set up over two wells to obtain a complete record of water-level fluctuations in these wells. Altogether 8 months was spent in field work in the area. Since 1931 measurements have been made at more or less regular intervals (see records of well measurements, pp. 128–132) and are being continued. #### LOCATION AND EXTENT OF AREA Uvalde and Medina Counties lie west of San Antonio and together comprise an area of 2,944 square miles extending about 80 miles east and west and 37 miles north and south. (See fig. 1.) According to FIGURE 1.—Map of a part of Texas showing geomorphic provinces and location of area covered by this report. the census of 1930, Medina County had a population of 13,989, compared with 11,679 in 1920. Hondo is the county seat. Devine, the only incorporated town, had a population of 1,093. Other towns are Castroville, Lacoste, D'Hanis, and Yancey. Uvalde County had a population of 12,945, compared with 10,769 in 1920. Uvalde, the chief town and county seat, had a population of 5,286, and Sabinal was next, with 1,586. The county contains several smaller communities, including Knippa, Sansom (North Uvalde), Cline, and Utopia. #### SURFACE FEATURES AND DRAINAGE The northern third of the area is a part of a high plateau that is much dissected by streams and consequently has a rough topography. It is known as the Edwards Plateau. The southern two-thirds of the area, which is a part of the Coastal Plain, lies about 500 feet lower than the plateau and has relatively little relief. Numerous streams rise in the plateau and flow southward in nearly parallel courses. With the exception of the Medina River, their waters disappear into the Edwards limestone near the southern margin of the plateau. The Medina River and the Leona River, which rises from springs near Uvalde, are the only streams in the area that are perennial and have continuous flow from their sources to their mouths. #### COMMUNICATION Four railroads serve the area. The main line of the Southern Pacific Railroad passes from east to west through about the middle of the two counties; the International-Great Northern Railroad passes through the southeast corner of Medina County; the Uvalde & Northern Railway connects Uvalde with Rock Springs on the north; and the San Antonio, Uvalde & Gulf Railroad connects Uvalde with Crystal City on the south and by an indirect route with San Antonio on the east, thus providing an outlet for the produce of the irrigated farms of the counties to the south. Spur lines run from both the Southern Pacific Railroad and the San Antonio, Uvalde & Gulf Railroad to the rock-asphalt mines about 15 miles west of Uvalde. An excellent asphalt-surfaced Federal-aid highway extends from San Antonio to the western edge of Uvalde County, paralleling the Southern Pacific Railroad throughout much of this distance. Beyond Uvalde County the highway extends to Del Rio, on the Rio Grande. An asphalt-surfaced highway has recently been completed from Uvalde southward to Crystal City and Carrizo Springs. The San Antonio-Laredo highway passes through the southeast corner of Medina County. Because of the abundance of gravel in the area, gravel-surfaced roads have been constructed wherever there is considerable travel, and this is especially desirable, because the unsurfaced roads are likely to be impassable in wet weather. #### AGRICULTURAL AND INDUSTRIAL DEVELOPMENT The principal occupations in the area are farming and stock raising. In the eastern part of Medina County most of the land is under cultivation, but toward the west the proportion of cultivated land decreases gradually until in the vicinity of Uvalde farming has become of secondary importance and stock raising is the principal occupation. Most of the farming is done without irrigation, but a few farms in the vicinity of Uvalde are irrigated with water pumped from wells, and a dam in northern Medina County stores flood waters of the Medina River in Medina Lake. Water is carried in a canal from the diversion dam below the main dam to the vicinity of Natalia and Devine, in southern Medina County, where it is used for irrigation. In general the uncultivated part of the Coastal Plain is devoted largely to the raising of
cattle, and in the Edwards Plateau Angora goats and sheep are raised. A considerable quantity of excellent honey is produced in Uvalde County. In the western part of Uvalde County a large amount of rock asphalt is mined, and this asphalt is widely shipped for use as road-surfacing material. It is especially adapted for this use because it requires no process of heating and mixing but is applied directly to the road base. The search for oil and gas has been practically continuous for a number of years. A small gas field about 12 miles south of Uvalde, in the north-central part of Zavala County, supplies Uvalde with gas for fuel. Several wells are producing oil and gas in the Ina and Adams fields, along the Hondo River in the south-central part of Medina County. At Knippa large amounts of basalt are quarried and crushed to be used principally as railroad ballast. #### HISTORY OF SETTLEMENT Texas was crossed by Spanish military expeditions probably soon after the conquest of Mexico. A department of light infantry was stationed on the San Antonio River near the site of the present city of San Antonio in 1718, a mission was soon established there, and settlement was carried on by the Spanish and later by the Mexicans and Americans. The mission of San Francisco de los Tejas, founded in 1690 in eastern Texas, was transferred in 1731 to the San Antonio River south of the town and is now known as San Francisco de la Espada. Until after the accession of Texas to the United States, San Antonio was the seat of government of a large area including Uvalde and Medina Counties. Prior to the admission of Texas into the United States in 1845 the area occupied by Uvalde and Medina Counties was very sparsely settled, being principally the hunting ground of the Comanche Indians. In 1844, however, the town of Castroville was settled by ¹ Kennedy, William, The Republic of Texas, p. 218, London, 1841. about 500 French and Alsatians under the lead of Count Henri de Castro, and a little later branches of the Castroville colony moved westward to settle at Quihi, Vandenburg, and D'Hanis. In 1849 a series of forts was established across Texas from the northeast to the southwest to protect routes of travel to California and to protect the settlers from raids of the marauding and thieving Indians. One of these forts, Fort Lincoln, was near the present town of D'Hanis. Another one, Fort Inge, was located near Inge Mountain, 2 miles south of Uvalde. After the establishment of this line of forts and the subjugation of the marauding Indians, settlers began to drift into the two counties in considerable numbers. Farmers of German descent continued to settle in Medina County, and Uvalde County was gradually settled, largely by ranchers. #### HISTORY OF IRRIGATION FROM WELLS The first irrigation well on record in the area was that drilled by John Laird in 1908 southwest of Uvalde. This well apparently penetrated the Leoná formation, from which it obtained sufficient water to irrigate about 80 acres. There was little or no other irrigation development from wells until 1924, when W. R. Sweringen drilled a 270-foot well south of Uvalde into the Edwards limestone, to irrigate 25 acres of alfalfa and spinach planted in a young pecan grove. In the same year the Vosatko Bros. dug a well for irrigation into the Leona formation on the west side of the Leona River, across the river from the Sweringen well. In 1925 Will White dug two wells on the west side of the Leona River, about 4 miles south of Uvalde. These wells obtained water from Leona gravel to irrigate 40 acres. After 1925 several other wells were drilled for irrigation. In 1929 and 1930 records were obtained of 19 drilled or dug wells that were equipped with power plants and pumped water for the irrigation of a total of 1,922 acres on 13 farms. The water used in irrigation and municipal supplies comes mainly from two sources, the Leona formation and the Edwards limestone, but it is possible that a small amount is contributed from the Austin chalk. #### PREVIOUS INVESTIGATIONS Probably the first work of consequence describing Texas was that of William Kennedy in 1841. A little later Ferdinand Roemer published some excellent papers on the geology of Texas. After the admission of Texas to the Union a series of exploratory surveys of the State was made by the United States Government, and reports were prepared by Marcy, Shumard, Marcou, and others. An excellent account and bibliography of these reports up to 1887 was written by Hill.² ² Hill, R. T., The present condition of knowledge of the geology of Texas: U. S. Geol, Survey Bull. 45, 1887. 1 ½ 0 1 2 3 4 5 Miles In 1849 several expeditions were sent across to Texas with a view to mapping routes for railroads across the State. In the same year Major French³ made a reconnaissance along the road between San Antonio and El Paso. This road entered Medina County in the vicinity of Castroville, which was at that time a settlement of about 500 people, passed through Quihi and Fort Lincoln, on the Seco about 2 miles north of D'Hanis, and then westward, passing near the site of Uvalde, a short distance north of the old Fort Inge and closely parallel to the present highway. Late in the same year Lieutenant Whiting 4 made a reconnaissance along the line of forts from Fort Washita, in northeastern Texas, to Fort Duncan, near the town of Eagle Pass. In Uvalde and Medina Counties he followed the old Wool Road which passed Castroville, Fort Lincoln, and Fort Inge and then went southwestward to Eagle Pass. This road branched off from the El Paso road near the Frio River. In their reports both of these writers comment several times on the richness of the soil between San Antonio and the Nueces River. The Medina, Sabinal, Leona, and Nucces Rivers were all flowing at that time. In a paper published in 1857 5 the basalt hills in the vicinity of Fort Inge and the Frio River are noted and commented upon, with the suggestion that these igneous masses are closely allied to those of the Santa Rosa Mountains of Mexico. The earliest strictly geologic study of this area on record is that of J. Owen, whose brief report ⁶ was published in 1889. In 1895 and the next few years Hill and Vaughan ⁷ mapped in considerable detail the geology of the Nueces, Uvalde, and Brackettville quadrangles. Some of their results were published in the Nueces and Uvalde folios; the Brackettville folio has not been published. Part of their results were incorporated in 1898 in a more general paper discussing the geology and ground-water supplies of the region adjacent to Austin and San Antonio.⁸ Udden made a survey of the land of the New York-Texas Land Co. which included the southern and western parts of Uvalde County. His report includes a geologic map of the area surveyed. ³ French, H. G., A report relative to the road opened between San Antonio and El Paso del Norte: 31st Cong., 1st sess., S. Ex. Doc. 64, pp. 41-42, 1849. ⁴ Whiting, W. H. T., A reconnaissance of the western frontier of Texas: 31st Cong., 1st sess., S. Ex. Doc. 64, pp. 237-250, 1850. ⁵ Schott, Arthur, Substance of the sketch of the geology of the lower Rio Bravo del Norte: U. S.-Mexican Boundary Survey, vol. 1, pt. 2, p. 33, 1857. ⁶ Owen, J., Report of geologists for southern Texas: Texas Geol. Survey 1st Rept. Progress, p. 72, 1889. ⁷ Hill, R. T., and Vaughan, T. W., U. S. Geol. Survey Geol. Atlas, Nueces folio (no. 42), 1898. Vaughan, T. W., idem, Uvalde folio (no. 64), 1900. ⁸ Hill, R. T., and Vaughan, T. W., Geology of the Edwards Plateau and Rio Grande Plain: U. S. Geol. Survey 18th Ann. Rept., pt. 2, pp. 193-322, 1898. ⁹ Udden, J. A., Report on a geological survey of the land belonging to the New York-Texas Land Co., Ltd., in the upper Rio Grande embayment in Texas: Augustana Library Bull. 6, pp. 51-107, 1907. In 1902 Taylor ¹⁰ discussed the irrigation systems along the Nueces and Leona Rivers. For several years preceding the publication of his paper on the Cretaceous-Eocene contact in the Coastal Plain, Stephenson ¹¹ had done much detailed work along the contact in Uvalde and Medina Counties, and he has since made many trips to this part of Texas. In 1921 a paper by Liddle ¹² was published, giving results of his work in Medina County during the preceding years. A paper by Trowbridge ¹³ on a geologic reconnaissance that extended into the southwestern portion of Uvalde County was published in 1922. The final report on this area was published in 1932. ¹⁴ In 1924 Deussen ¹⁵ discussed the general geology of that part of Uvalde and Medina Counties lying within the Coastal Plain. Several of the igneous rock masses in the area are described in a paper by Lonsdale. ¹⁶ Liddle ¹⁷ made a survey of southern and southwestern Uvalde County and southeastern Kinney County, in order to determine the usefulness of the magnetometer in locating various igneous masses. For many years F. M. Getzendaner ¹⁸ has been studying the geology of Uvalde and the surrounding counties and has recently published the results of his studies in the form of a discussion of the formations of the upper Gulf Coastal embayment. Miss Julia Gardner, in preparing a paper on the Midway formation, has done a large amount of field work in the area under discussion. This paper is not yet ready for publication. #### ACKNOWLEDGMENTS The writer is very much indebted to Mr. F. M. Getzendaner, geologist for the Humble Oil Co., for many helpful suggestions, copies of numerous well logs in the area, and readiness in counsel and advice in problems relating to the geology of Uvalde and Medina Counties. His unpublished map of the Tertiary formations of the region has been of great assistance in the field work. L. W. Stephenson, T. W. Robinson, S. F. Turner, C. S. Ross, Julia Gardner, and Margaret D. Foster, of the United States Geological Survey, have assisted the ¹⁰ Taylor, T. U., Irrigation systems of Texas: U. S. Geol. Survey Water-Supply Paper 71, pp. 39-42, 65-66, 1902. ¹¹
Stephenson, L. W., The Cretaceous-Eocene contact in the Atlantic and Gulf Coastal Plain: U. S. Geol. Survey Prof. Paper 90, pp. 155-192, 1914. ¹² Liddle, R. A., The geology and mineral resources of Medina County: Texas Univ. Bull. 1860, 1918. ¹³ Trowbridge, A. C., A geologic reconnaissance of the Gulf Coastal Plain of Texas near the Rio Grande: U. S. Geol. Survey Prof. Paper 131, pp. 86-107, 1923. ¹⁴ Trowbridge, A. C., Tertiary and quaternary geology of the lower Rio Grande region, Texas: U. S. Geol. Survey Bull. 837, 1932. ¹⁵ Deussen, A., Geology of the Coastal Plain of Texas west of the Brazos River: U. S. Geol. Survey Prof. Paper 126, 1924. Lonsdale, J. T., The igneous rocks of the Balcones fault region of Texas: Texas Univ. Bull. 2744, 1927. Liddle, R. A., Magnetometer survey of Little Fry Pan area, Uvalde and Kinney Counties, Tex.: Am. Assoc. Petroleum Geologists Bull., vol. 14, pp. 509-515, 1930. ¹⁸ Getzendaner, F. M., A geologic section of the Rio Grande embayment, Texas, and implied history: Am. Assoc. Petroleum Geologists Bull., vol. 14, pp. 1425-1437, 1930. writer in the field or in the preparation of the report. Mr. Stephenson spent 10 days in the area with the writer and Mr. Turner, studying the Cretaceous geology, and has since that time given valuable advice and provided free access to field maps and unpublished reports in the files of his office. Miss Gardner spent 2 days with Mr. Stephenson and the writer in studying the Tertiary formations of the area and has given freely of the knowledge acquired in her studies of the Tertiary formations of the Coastal Plain. Mr. Robinson and Mr. Turner were working in Zavala and Dimmit Counties, south of Uvalde County, and have cooperated freely in furnishing information of value to this project. Mr. Turner rendered further assistance by obtaining well data and other information during a week spent in eastern Medina County. Mr. Ross has kindly rendered assistance with the petrologic examination of thin sections of rock. Acknowledgment is due to Miss Foster for the analysis of 51 samples of water and for helpful advice in the preparation of the section of quality of water. The work was very materially advanced by the spirit of hospitality and ready cooperation in which the residents of the area have supplied information concerning wells and ground water and have assisted in giving access to their ranches and farms. Mr. Munroe Finley and Mr. John Roberts have kindly furnished logs and data pertaining to Mr. E. E. Harris, of the topographic branch of the United States Geological Survey, ran a series of level lines within the area and established the altitudes of the bench marks on more than 100 wells, thus making it possible to determine the piezometric surface in several formations. #### MAPS The base map for the work was a compilation from the Texas base map (scale 1:500,000) and the Nueces, Brackettville, and Uvalde quadrangle maps of the United States Geological Survey and the Hondo, Bandera City, Medina Lake, Castroville, and Natalia quadrangles of the United States Army Engineer Corps. The geology has been plotted on this base map (pl. 1). Another map has been prepared showing the location of wells visited, the irrigated areas, and the contours on the piezometric surface of the water in the Edwards limestone (pl. 2). The maps of the Bandera City and Hondo quadrangles were based on a rapid reconnaissance and were quite out of date. Therefore, in those areas the writer has mapped roads by automobile traverse, and no great accuracy is claimed for the mapping, especially north of the Southern Pacific Railroad. The difficulty of locating exposures on the Hondo and Bandera City maps, the complex faulting, and the fact that in much of the area south of the escarpment the older rocks are covered with later outwash gravel or residual soil have made it necessary to indicate the boundaries between geologic formations and the faults in many places by dashed lines, which express the writer's interpretation of the geology based on exposures seen by Mr. Stephenson, Miss Gardner, and the writer, or on well records. The wells are numbered according to their location. The 30-minute quadrangles were assigned letters in order from west to east, as shown on figure 2. Each of these areas was then subdivided into FIGURE 2.—Index map of Uvalde and Medina Counties, Tex., showing source of material for base map, quadrangles covered by topographic maps, and the system of numbering wells used on the map and in the text. I, Topographic maps of the U. S. Geological Survey, with revision of roads by A. N. Sayre; II, reconnaissance military maps of the Corps of Engineers, U. S. Army, extensively revised by A. N. Sayre: III. detailed military maps of the Corps of Engineers. U. S. Army. 10-minute quadrangles and the three rows numbered consecutively from left to right beginning at the upper left-hand corner. Within each 10-minute quadrangle the wells are numbered along the roads, starting with no. 1 at some convenient point. In this way each well is designated by a letter which indicates the 30-minute quadrangle in which the well is located, a number which indicates the 10-minute quadrangle, and an individual well number. For example, all wells in the Uvalde quadrangle are lettered H, and all wells in the 10-minute quadrangle containing Uvalde are numbered H-5, with the individual well number following. Springs are designated in the same manner except that a letter is used instead of a number in the third place. #### GEOMORPHOLOGY Uvalde and Medina Counties are crossed in an east-west direction by the Balcones escarpment, which marks the boundary between two great geomorphic provinces. The northern third of the area covered by these two counties is a part of the Edwards Plateau, which is a section of the Great Plains province; the southern two-thirds of the area is a part of the West Gulf section of the Coastal Plain.¹⁹ The Balcones escarpment itself becomes much lower near the western edge of Uvalde County. The portion of the Great Plains province that lies in Texas is subdivided into the Llano Estacado, or High Plains, the Edwards Plateau, the Central Texas section, and the Pecos Valley section ²⁰ (fig. 1). Of these the Edwards Plateau is the southernmost. It is roughly diamond-shaped and has an area of about 35,000 square miles, extending about 350 miles from east to west and 225 miles from north to south. The Edwards Plateau is underlain by the Edwards limestone, which is very resistant to erosion. At the north it is a broad, nearly level plain about 2,500 feet or more above sea level. Near its southern limit the altitude is reduced to 1,600 feet or less. The slope increases rapidly near the escarpment and becomes more than 100 feet to the mile. Numerous streams eroding headward from the Balcones escarpment have cut deep, narrow valleys as much as 500 feet below the upland surface of the plateau, thereby changing the original level surface to a rough and hilly area in which the only lines of communication are the valleys. In Uvalde and Medina Counties the plateau has been cut into buttes and narrow ridges, and the original plateau is represented only by the highest parts of these. Owing to the resistant character of the underlying rock and the torrential character of the rains, the soil of the plateau is thin, and vegetation is correspondingly sparse. The Balcones escarpment extends from Austin southwestward nearly to San Antonio and thence westward.21 This escarpment marks the location of a fault plane or fault zone along which movement occurred, dropping the area south of the fault in relation to the area north of it by several hundred feet. The present escarpment has receded very little from the actual fault plane, owing to the resistant character of the Edwards limestone, which underlies the plateau area. It is about 500 feet high in eastern Medina County, but its height decreases toward the west with decrease in the throw of the fault. Near the Nueces River the fault passes into a monoclinal fold which is the chief cause of the increase in slope of the surface near the south margin of the plateau. As in the eastern part of Medina County the height of the escarpment is about 500 feet and the maximum throw of the fault is about 900 feet, several hundred feet of rock must have been eroded from this part of the plateau since the faulting occurred. ¹⁹ Fenneman, N. M., Physiographic boundaries within the United States: Assoc. Am. Geographers Annals, vol. 4, p. 86, 1914. ²⁰ Idem, pp. 113-117. ²¹ Hill, R. T., and Vaughan, T. W., Geology of the Edwards Plateau and Rio Grande Plain adjacent to Austin and San Antonio, Tex., with reference to the occurrence of underground waters: U. S. Geol. Survey 18th Ann. Rept., pt. 2, pp. 204 et seq., 1898. In contrast to the rough surface of the marginal part of the Edwards-Plateau is the West Gulf Coastal Plain. At one time the Edwards Plateau and the Coastal Plain were continuous and nearly identical in character; then the development of faulting caused the relative uplift of the Edwards Plateau and its subsequent dissection. The Coastal Plain is a great province extending from Cape Cod on the north into Yucatan on the south. 22 It is characterized in southwestern Texas as a nearly flat surface that rises gently from the coast toward the north and west.23 It is underlain by a series of sedimentary strata that dip gently toward the Gulf of Mexico. The more resistant of these strata form low northward-facing escarpments which in a few places break the smoothness of its surface. Within 10 or 12 miles of the Balcones escarpment in Uvalde County this smoothness is further broken by hills formed by protruding bodies of igneous rock and blocks of older resistant limestone. In Medina County the Escondido formation forms a prominent northward-facing escarpment. The maximum altitude of the Coastal Plain in this area is found in Uvalde County near the Edwards
Plateau, on the divides between the streams, where it is nearly 1,100 feet above sea level. In the southwest corner of Uvalde County the highest altitudeof the divides is about 900 feet, whereas in southeastern Medina County it is about 700 feet, which gives the plain a slope from westto east of about 200 feet in 80 miles. The soil of the Coastal Plain is usually deep, and it supports an abundant growth of mesquiteand other brush which grows to be about 20 feet high. When viewed from a slight elevation this growth gives the country the appearance of being clothed with a rich green carpet. #### CLIMATE In Uvalde and Medina Counties the summers are usually hot and dry. Because of the Gulf breeze that commonly rises in the evening the temperature drops rapidly after sunset and the nights are comfortable. The winters are mild and the temperature is generally well above freezing. Occasionally, however, strong north winds drive the temperature down rapidly to freezing or below, but as a rule it remains cold for only a short time. The average annual rainfall for the area is about 25 inches, but in general the amount of rainfall increases from the west toward the east. According to the records of the United States Weather Bureau²⁴ ²² Thayer, W. N., Physiographic divisions of North America: Jour. Geology, vol. 26, p. 165, 1928. ²² Hill, R. T., and Vaughan, T. W., op. cit., p. 206. Deussen, Alexander, Geology of the Coastal Plain of Texas west of the Brazos River: U. S. Geol. Survey Prof. Paper 126, p. 2, 1924. ²⁴ Summary of climatological data for the United States, 1920. See also the annual reports of the Weather-Bureau since 1920. CLIMATE 17 the average annual rainfall was 23.38 inches at Uvalde during a period of 33 years, 27.94 inches at Sabinal during a period of 24 years, and 27.45 inches at Hondo during a period of 34 years. The precipitation is often of a torrential character and is unevenly distributed throughout the year. Although the record shows some heavy rains in both summer and winter the heaviest precipitation usually occurs in the spring or fall. This unevenness of distribution has sometimes proved discouraging to the dry farmer, because of a tendency of the rain to come in the spring, when plowing and seeding are in progress, and to be scanty during the later part of the season, when the crops of corn and cotton are maturing. The growing season is long. Between the last killing frost in the spring and the first killing frost in the fall there is an average of 254 days at Hondo and Uvalde and 259 days at Sabinal. The climatic data given on the following pages show that Uvalde and Medina Counties are on the whole unfavorable to the growth of many types of winter truck and vegetables, even with irrigation, because of the number of killing frosts that occur at some time during the winter. On the other hand, the area is well adapted for growing feed crops, such as maize, corn, and alfalfa, especially where irrigation is used to offset the handicap of a long dry summer. Climatic data for Uvalde and Medina Counties, Tex. [From records of U. S. Weather Bureau] Average number of days with 0.01 inch or more of precipitation | | Length
of rec-
ord (to
1920)
(years) | l | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | An-
nual | |---------|--|---|------|------|------|-----|------|------|------|-------|------|------|------|-------------| | | | | | | | | | | | | | | | | | Devine | 7 | 2 | 3 | 4 | 4 | 5 | 4 | 2 | 2 | 3 | 3 | 4 | 6 | 42 | | Hondo | 21 | 4 | 4 | 4 | 5 | 6 | 3 | 4 | 4 | 4 | 4 | 4 | 4 | 50 | | Montell | 8 | 6 | 3 | 3 | 5 | 6 | 6 | 6 | 6 | 6 | 5 | 5 | 4 | 61 | | Sabinal | 17 | 4 | 4 | 4 | 5 | 6 | 4 | 4 | 4 | 6 | 4 | 5 | 4 | 51 | | Uvalde | 12 | 3 | 3 | 3 | 5 | 4 | 3 | 4 | 4 | 4 | 3 | 3 | 3 | 42 | | | | | | | | | | | | | | | | | Tomporeture (° F) | T | | | | | | | | | | | | | | |-----|-------|---|--|-------|-------|-------|---|-------|--|--|---|--|--| | - 1 | | | | | | | | | | | 1 | | | | 22 | 52. 8 | 54. 7 | 63. 6 | 68.3 | 74.6 | 82.5 | 84. 9 | 84. 5 | 79. 7 | 69. 7 | 60.7 | 52, 4 | 69. | | | | | | | | | | | | | | | 108 | | | | | | | | | | | | | 20 | | 10 | | | ~~ | | | - 0 | | | " | ا " | ٠. ا | | | | | | 17 | 54. 7 | 56, 7 | 64.9 | 69. 5 | 75. 9 | 82. 3 | 84. 9 | 84. 9 | 80. 6 | 71. 7 | 61. 4 | 52. 3 | 70. | | | | 97 | 104 | | 105 | | | | | | 99 | 92 | 110 | | | 12 | 14 | 21 | 31 | 41 | 46 | 56 | 53 | 44 | 27 | 19 | 18 | 12 | | 1 | 1 | | 1 | . 1 | | | | | | 1 |) | | | | | | | | 70. 1 | 76. 6 | 82. 6 | 84.9 | 84. 1 | 79. 1 | 71. 1 | 60.3 | 52.9 | 69. | | | 90 | 100 | | 104 | 107 | 114 | 110 | 110 | 105 | 100 | 92 | 91 | 114 | | | 10 | 14 | 23 | 27 | 40 | 55 | 61 | 59 | 41 | 23 | 17 | 15 | 10 | | | | | | | | | | 1 | - 1 | | | | | | - | 17 | 17 54.7
90 12 17 53.1
17 590 10 10 10 10 10 10 10 10 10 10 10 10 10 | 89 95
10 14
17 54.7 56.7
90 97
12 14
17 53.1 56.6
90 100 | | | | 89 95 96 100 102 106
10 14 24 30 46 47
17 54.7 56.7 64.9 69.5 75.9 82.3
90 97 104 105 105 109
12 14 21 31 41 46
17 53.1 56.6 64.5 70.1 76.6 82.6
90 100 100 104 107 114 | | 89 95 96 100 102 106 108 108 108 108 10 14 24 30 46 47 66 55 10 17 54.7 56.7 64.9 69.5 75.9 82.3 84.9 84.9 90 97 104 105 105 109 109 110 12 14 21 31 41 46 56 53 17 53.1 56.6 64.5 70.1 76.6 82.6 84.9 84.1 17 53.1 56.6 64.5 70.1 76.6 82.6 84.9 84.1 110 110 110 110 110 110 110 110 110 1 | 89 95 96 100 102 106 108 108 102 102 10 10 14 24 30 46 47 66 55 47 17 54.7 56.7 64.9 69.5 75.9 82.3 84.9 84.9 80.6 90 97 104 105 105 109 109 110 107 12 14 21 31 41 46 56 53 44 17 17 53.1 56.6 64.5 70.1 76.6 82.6 84.9 84.1 79.1 11 10 100 100 100 104 107 114 110 110 105 105 109 109 110 107 114 110 110 105 105 105 105 105 105 105 105 | 89 95 96 100 102 106 108 108 102 98 10 14 24 30 46 47 66 55 47 26 17 26
17 26 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | #### Climatic data for Uvalde and Medina Counties, Tex.—Continued #### Frost data #### Hondo, Medina County [Altitude, 901 feet. Country generally level; rolling east to south; mountainous 10 miles north] | Year | Date of last killing frost in spring | Date of first killing frost in fall | Length of growing season—last killing frost to first killing frost (days) | Latest
date
with
tempera-
ture 32°
or lower
in
spring | Earliest date with temperature 32° or lower in fall | |--|---|---|---|--|---| | 1902
1903
1904
1905
1906
1906
1907
1908
1910
1910
1911
1912
1913
1914
1915
1914
1915
1916
1917
1918
1917 | Apr. 30
Mar. 15
Feb. 24
do
Mar. 25
Mar. 27 | Nov. 27
Nov. 18
Nov. 12
Dec. 4
Nov. 20
Nov. 13
Oct. 28
Dec. 9
Dec. 1
Nov. 2
Oct. 28
Dec. 11
Nov. 2
Oct. 28
Dec. 11
Nov. 2
Oct. 28
Dec. 11
Nov. 30
Nov. 15
Nov. 15
Nov. 2 | 266
273
253
286
244
272
181
269
280
262
215
263
238
238
238
296
276
276
225 | Feb. 18 Feb. 21 Mar. 21 Feb. 9 Feb. 25 Feb. 25 Feb. 24 Go. Feb. 27 Mar. 22 Go. Feb. 3 Mar. 5 Feb. 3 Feb. 27 Apr. 5 | Nov. 18
Nov. 12
Dec. 4
Nov. 20
Nov. 13
Nov. 14
Dec. 9
Dec. 14
Nov. 28
Dec. 10
Nov. 15
Oct. 30
Nov. 24
Oct. 30
Nov. 24 | #### Sabinal, Uvalde County #### [Altitude, 964 feet. Country rolling] #### Uvalde, Uvalde County #### [Altitude, 937 feet. Generally level country] | 1909 1910 1911 1913 1914 1915 1916 1917 1918 | Apr. 30
Feb. 25
Feb. 24
do
Mar. 27
Apr. 9
Mar. 22
Feb. 18
Feb. 5
Feb. 5
Feb. 5 | Nov. 15
Dec. 13
Oct. 29
Nov. 29
Oct. 27
Dec. 9
Nov. 14
Oct. 30
Nov. 24
Dec. 10
Nov. 15 | 199
291
247
278
214
244
270
292
286
224 | Feb. 20
Feb. 25
Feb. 24
Mar. 27
Apr. 9
Mar. 23
Feb. 18
Feb. 5
Feb. 5
Feb. 27
Apr. 5 | Nov. 15
Dec. 8
Oct. 29
Oct. 27
Dec. 9
Oct. 30
Nov. 24
Dec. 10
Nov. 15 | |--|--|--|--|---|---| |--|--|--|--|---|---| ### Climatic data for Uvalde and Medina Counties, Tex.—Continued #### Monthly precipitation records #### Hondo, Medina County [Records from August 1877 to March 1882, inclusive, are for Castroville, about 10 miles east of Hondo] | Year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua | |------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|--------| | 877 | | | | | | | | 0.07 | 0.02 | 1, 62 | 1. 50 | 5. 05 | | | .878 | 1, 27 | 2.16 | 0.38 | 1.80 | 4.64 | 2.64 | 0.82 | .96 | 2.34 | , 21 | 1, 27 | . 17 | 18, 6 | | 879 | . 12 | . 29 | . 63 | 2, 15 | 1. 21 | 1.43 | 1.88 | 5, 39 | 1.17 | . 55 | . 18 | . 23 | 15. 2 | | 880 | 3. 20 | 2.63 | 2.68 | 2, 22 | 2.76 | 1.18 | 7.74 | 6. 69 | 3.95 | 1.34 | 1.76 | . 29 | 36, 4 | | 881 | . 45 | . 85 | . 58 | 3.06 | 3. 69 | Tr. | 1.98 | . 38 | 2, 14 | 4. 85 | 1. 39 | 1, 13 | 20, 5 | | 882 | 1, 78 | 1, 29 | 2.38 | 0.00 | 0.00 | | 1.00 | | | 1,00 | 1.00 | | | | 899 | 1. 10 | 1.40 | 2.00 | 1.65 | 1.98 | 9.41 | 1. 85 | . 00 | 2.06 | 2, 10 | 1, 92 | 2, 20 | | | 900 | 4. 67 | .00 | 5, 43 | 7.88 | 6, 84 | .34 | 2.30 | 2, 60 | 1.77 | 4. 74 | 1.42 | . 70 | 38. 6 | | 901 | .32 | | | 1.04 | | | | | 2.22 | Tr. | | .17 | 17.4 | | 901 | | . 63 | . 12 | | 3.51 | 1.83 | 7.05 | .05 | | | .52 | | | | 902 | . 65 | . 85 | 1.45 | 1.28 | 4.61 | .00 | 1.12 | .00 | 6.35 | 2.96 | 2.97 | 3. 39 | 25.6 | | 903 | 3, 23 | 7. 11 | 2.36 | 1.50 | 3.08 | 3.48 | 7.41 | . 17 | 7.17 | . 75 | Tr. | . 65 | 36.9 | | 904 | . 04 | . 55 | . 16 | 4.92 | 5. 28 | 1.41 | 1.97 | .90 | 9.02 | 2. 37 | 1.00 | 1. 25 | 28.8 | | 905 | 1.35 | 1.75 | 3. 31 | 6.67 | 1.98 | 5.02 | 2.14 | . 23 | 5.82 | 1.41 | 2, 23 | 1.58 | 33.4 | | 906 | . 27 | 1.27 | 1.00 | 2.20 | 9.09 | . 56 | 5.86 | 4.02 | 6.03 | 1.54 | . 70 | 1.31 | 33.8 | | 907 | . 40 | . 14 | 1.81 | 2.67 | 8. 20 | Tr. | 3. 11 | . 75 | 1.06 | 7.42 | 6.86 | . 45 | 32.8 | | 908 | 1.05 | 1.23 | 1.57 | 2.56 | 9.06 | . 15 | 2.04 | 2.98 | 2, 55 | 2.62 | 2, 01 | 1.08 | 28.9 | | 909 | Tr. | .28 | .36 | 1.94 | 3, 34 | 2.28 | 2.71 | 1.52 | . 26 | 1.47 | 1.90 | 1.48 | 17. 5 | | 910 | *. 67 | . 28 | 1.17 | 3.81 | 1.78 | . 31 | 1.20 | . 80 | . 73 | 4, 65 | 1. 29 | 2.02 | 18.7 | | 911 | . 30 | 1.87 | 2.91 | 3.68 | 2, 63 | .00 | . 67 | . 55 | . 54 | 5.12 | 2, 22 | 1.96 | 22, 4 | | 912 | . 30 | 2. 26 | 4. 17 | 3.06 | 3. 37 | 7. 11 | . 35 | . 25 | 2, 15 | 3. 51 | 2. 57 | 2.35 | 31. 4 | | 913 | . 63 | 3, 15 | 1. 14 | . 95 | 4. 56 | 3.52 | .08 | . 58 | 2.61 | 6.48 | 4.99 | 5. 54 | 34. 2 | | 914 | . 10 | 1. 53 | . 61 | 4, 89 | 6. 52 | .96 | 1. 20 | 3.86 | 1. 22 | 3. 81 | 2.90 | 1. 93 | 29.5 | | 915 | 1. 10 | 1.65 | 1. 26 | 5. 30 | 1. 91 | .00 | | 10.09 | 1.60 | 2.04 | . 38 | 1.08 | 26.6 | | 916 | 2. 26 | | | | | | | 5. 18 | .60 | 2. 51 | 1. 20 | . 21 | 31.1 | | 017 | 1.34 | .00 | 3. 16 | 5. 73 | 5.59 | .50 | 4.18 | | | | | Ťr. | 14. 4 | | 917 | | .62 | . 03 | 2.50 | 3.77 | . 20 | 1.35 | . 63 | 2.90 | . 21 | . 90 | | | | 918 | . 15 | . 83 | . 64 | 3.74 | 3.34 | 1, 08 | . 55 | 90 | 1.75 | 2.54 | 2. 17 | 5.82 | 23. 5 | | 919 | 2.96 | 2. 15 | 1. 78 | 2, 79 | 3.74 | 6.87 | 7.96 | 1.39 | 7.39 | 4.17 | . 74 | 1.45 | 43, 3 | | 920 | 3.02 | . 25 | 1, 50 | . 34 | 3, 81 | 3,54 | 2.67 | 4.18 | 1, 73 | 1.46 | 2.84 | . 16 | 25. 5 | | 921 | . 86 | .41 | 4, 30 | 3. 97 | 4.61 | 7.40 | . 23 | . 70 | 6.55 | . 82 | . 35 | 1.35 | 31, 5 | | 922 | 1.07 | .76 | 3.94 | 6.46 | 3.38 | 3.78 | . 79 | . 82 | 2.65 | 6. 57 | 1. 5Q | . 15 | 31.8 | | 923 | . 30 | 6.37 | 3.61 | 3.09 | .41 | 2.09 | 2.87 | 2. 33 | 4.48 | 3. 10 | 4, 14 | 3.92 | 36.7 | | 924 | 1.39 | 2.53 | 2.03 | 6, 22 | 3.49 | 4.97 | .03 | Tr. | 2.44 | .10 | . 02 | 2.65 | 25. 8 | | 925 | . 36 | Tr. | .40 | 1.11 | 1.91 | Tr. | 1.50 | 1.65 | 2.57 | 1, 65 | 2.57 | 1.04 | 14. 7 | | 926 | 2. 26 | . 08 | | 10. 21 | 1, 79 | 2. 20 | 1.68 | 3.54 | 1.12 | . 95 | 1.70 | 2.01 | 31. 0 | | 927 | .81 | 2.33 | 1. 26 | 1, 75 | 1.64 | 5. 12 | 2.46 | . 17 | 1. 41 | 1.44 | . 05 | 2. 75 | 21. 19 | | 928 | .88 | 3. 29 | 2, 23 | 1.81 | 6, 57 | 2.11 | 2.54 | 1. 24 | 3. 33 | . 85 | .82 | 1.19 | 26. 8 | | 929 | .59 | .44 | 2. 05 | 2.42 | 8. 55 | 2.50 | 2. 13 | . 26 | 2.13 | 2.12 | 1, 83 | 2.62 | 27. 6 | | 930 | .95 | .28 | 2.19 | 2. 52 | 3.44 | 5.34 | . 24 | 20 | . 56 | 7. 18 | 2.51 | .72 | 26. 1 | | 931 | | | | | | | | | . 20 | | | . 12 | 20. 1 | | 191 | 4.99 | 2. 20 | 2.70 | 2, 87 | 4.90 | 1, 91 | 2.53 | 1,66 | .00 | . 51 | 1.30 | | | #### Sabinal, Uvalde County | 1903 | | | | 1 | | 1 | 1 | | 5. 07 | 0.75 | 0.00 | 0.17 | | |-------|-------|-------|-------|--------|--------|-------|---------------|-------|-------|-------|-------|-------|--------| | 1904. | 0.00 | 0.28 | 0.00 | 2, 88 | 7. 03 | 0.96 | 4. 17 | 0.00 | 10.40 | 1.65 | . 95 | .80 | 29. 12 | | 1905 | 1, 32 | 1.21 | 8.68 | 6.75 | 2. 81 | 5.42 | . 39 | 1.35 | 3. 62 | 1.71 | 1, 90 | 1.36 | 31. 52 | | 1906 | | 1. 24 | . 76 | 2.05
| 6.51 | . 65 | 5.92 | 4. 26 | 7. 29 | 1. 59 | 1.84 | .84 | 33, 05 | | 1907 | 25 | . 05 | .50 | 1.77 | 6.02 | .69 | 1.93 | .02 | 1.21 | 7.06 | 4.00 | 111 | 23.61 | | 1908 | .90 | 1. 12 | 1.82 | 4. 15 | 10. 37 | .39 | 1.82 | 9. 27 | 5. 03 | . 59 | 1.86 | .34 | 37. 66 | | 1909 | .10 | .36 | .72 | 2.11 | 4, 14 | 1.30 | 1. 40 | 4. 26 | 2.17 | .36 | .99 | 1, 43 | 19.34 | | 1910 | .46 | .19 | 2.50 | 3. 50 | 3. 63 | .47 | . 69 | . 25 | 1.70 | 5. 15 | 1.01 | 1.11 | 20.66 | | 1911 | .24 | 1.88 | 2.66 | 4.84 | 1. 24 | .04 | .33 | 1.03 | .04 | 5, 97 | 2.90 | 1, 83 | 23, 00 | | 1912 | .17 | 1.01 | 2.36 | 2.55 | 2. 59 | 9. 22 | .79 | .00 | 2.10 | 4.63 | 1.79 | 2.06 | 29. 27 | | 1913 | . 59 | 1.39 | . 39 | . 54 | | 5. 07 | | 2.14 | 1.79 | 9.54 | 4. 29 | 4.31 | 34, 41 | | 1914 | .10 | 1.35 | 70 | 2. 25 | 3.50 | 1.61 | .86 | 5. 23 | 1.71 | 2.14 | 2, 62 | 1.03 | 25, 95 | | 1915 | 1.14 | 1.89 | 1.06 | 2. 23 | 6.66 | . 63 | . 40 | 2.32 | 1. 47 | 1.92 | . 18 | .57 | 14, 42 | | 1916 | 1.43 | 1.00 | 1.44 | | | | | 3.69 | 1.47 | 2. 26 | 1.03 | .06 | 26, 81 | | 1917 | | | | 7. 96 | 3.51 | .77 | 4, 49 | | | | | | 12.11 | | 1917 | .80 | . 22 | .12 | . 25 | 2. 29 | 1.36 | . 53 | . 42 | 4.66 | 4.63 | 1.60 | .00 | | | 1918 | | . 63 | .71 | . 77 | 1.35 | 1.05 | . 13 | . 35 | 2.51 | | 2.30 | 5. 14 | 19. 73 | | 1919 | 2.75 | 1.62 | . 60 | 3. 32 | 4.50 | 6.12 | 7.05 | 5. 77 | 5. 55 | 5.91 | .84 | 1.38 | 45.41 | | 1920 | 3.03 | .10 | 1, 13 | . 29 | 1.53 | 2.90 | 2.86 | 2.45 | 1.88 | 2.63 | 1. 59 | . 13 | 20. 52 | | 1921 | .70 | . 51 | 3. 18 | 3.02 | 4.40 | 5.82 | 1.01 | .06 | 2. 25 | . 93 | .31 | 1.58 | 23.77 | | 1922 | . 72 | . 69 | 2.06 | 6.12 | 3.61 | 3, 39 | . 47 | . 16 | 1. 22 | 1.86 | . 78 | . 10 | 21. 18 | | 1923 | . 28 | 5. 33 | 236 | 3.88 | .10 | 2. 29 | 3. 50 | . 68 | 3. 53 | 4, 29 | 2. 71 | 2.77 | 31. 72 | | 1924 | | 2. 29 | . 98 | 3.50 | 3.60 | 2.04 | . 43 | . 01 | 1.37 | . 16 | . 05 | 2.02 | 17. 28 | | 1925 | . 14 | .00 | . 56 | . 60 | 5. 07 | . 80 | . 35 | 2.02 | 3.05 | 1.87 | . 83 | . 84 | 16. 13 | | 1926 | 2.01 | Tr. | 2.89 | 13. 01 | 2.32 | 2.46 | 2.01 | . 71 | 1.51 | 2.75 | 1, 63 | 2.12 | 33. 42 | | 1927 | .89 | 1.32 | 2. 39 | 2.61 | 1.33 | 7.30 | 5. 25 | . 75 | 1.44 | 1.01 | .00 | 2.09 | 26.38 | | 1928 | . 66 | 1.82 | . 06 | 1.16 | 3. 13 | 3. 57 | . 20 | 4. 75 | 4.08 | . 23 | . 50 | .94 | 21. 10 | | 1929 | | . 41 | 1, 96 | 1.48 | 6.07 | 1.72 | 3. 52 | . 56 | 3.14 | 3.65 | 1, 25 | 2.30 | 26.80 | | 1930 | . 72 | . 04 | 1.59 | 1.99 | 2.28 | 5. 67 | .00 | Tr. | .82 | 11.00 | 2, 17 | . 88 | 27. 16 | | 1931 | 4.37 | 1.80 | 2.44 | 3.67 | 2.50 | 1.90 | 2.28 , | . 80 | Tr. | . 67 | 1.06 | | | | i | | | | | | | | | l | | | | i | #### Climatic data for Uvalde and Medina Counties, Tex.—Continued #### Monthly precipitation records-Continued Uvalde, Uvalde County [Record from November 1849 to February 1861 is for Fort Inge, about 2 miles south of Uvalde] | Year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |----------------------|-----------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------|------------------------|------------------------|----------------------------| | 1849
1850 | 0.38 | 0.71 | 1. 42 | ·1. 11 | 1.07 | 7, 00 | 2. 70 | 3. 19 | 1. 50 | 1. 70 | 2. 05
3. 60 | 2.30
2.10 | 26. 48 | | 1851
1852
1853 | .80
.34
2.16 | 3. 54
1. 40
3. 58 | 1. 45
2. 62
1. 51 | 2. 95
. 15
2. 42 | 1.08
5.76
3.28 | . 73
8. 07
9. 00 | 2.84
6.82
4.97 | 3.53
.12
1.59 | . 73
2. 83
1. 20 | 1.50
3.19
6.76 | 1. 43
1. 52
. 15 | . 29
. 00
1. 02 | 20. 87
32. 82
37. 64 | | 1854
1855
1859 | . 20
. 10
. 70 | 2. 15
1. 86
. 67 | 3.00
.75
.08 | .75
.17
.91 | 3.88
1.42 | 2.09 | . 97 | 1. 67
2. 35 | 4. 80
5. 11 | . 33
3. 15 | 3.71 | . 50 | 24. 05
18. 06 | | 1860
1861
1877 | 1. 04
1. 47 | 1. 79 | 1. 19 | 3. 71 | . 32 | 1.85 | . 04
1. 17 | 5. 06 | . 94 | 2. 77 | . 82
1. 01 | 6. 74 | 19. 44 | | 1878
1879 | . 57 | 1.59 | 2.62
.94 | 2, 32
3, 08 | 2.98
3.48 | 1.53
.80 | 4. 85
Tr.
4. 82 | 2. 54
5. 66
5. 71 | 1. 28
3. 29
4. 46 | 1. 07
. 89
. 44 | 1. 93
. 01
1. 64 | .69
.09 | 23. 97
19. 22
31. 29 | | 1880
1881
1882 | 2.85
.43
.84 | 1.82
.82
.71 | 1.96
.59
1.41 | 2. 59
2. 39
. 33 | 1. 76
6. 44
4. 73 | 2, 01
. 00
. 36 | 1. 22
1. 37 | 1. 91
3. 23 | 1. 44
4. 05 | 3. 15
. 96 | 2. 24
1. 88 | .91 | 21. 54
20. 04 | | 1883
1905
1906 | . 28 | .87 | 4, 88
3, 48 | 1. 99
5. 67 | . 17 | | 5. 71 | | | | 1.72 | 1. 25 | | | 1907
1908
1909 | . 98 | 1.55
.62 | 1.48
1.34 | 3. 16
. 98 | 6. 90
3. 40 | . 38
1. 28
2. 04 | 1. 62
3. 57
3. 54 | Tr.
5. 11
3. 13 | 1. 48
1. 02 | . 63
. 37 | 1.58
.41 | . 57
1. 26 | 28. 29
18. 19 | | 1910
1911
1912 | . 55
. 30
. 08 | . 49
2. 48 | 2. 68
2. 23 | 3. 27
3. 85
1. 69 | 2. 04
. 53
2. 64 | .50
Tr. | . 42
1. 01 | Tr.
1.05 | 1.30
.03 | 2. 98
4. 86 | 3. 00 | . 39
1. 13 | 14, 84
20, 47 | | 1913
1914
1915 | . 35
Tr.
1. 52 | .77
1.25
1.40 | . 46
. 77
1. 68 | 1. 26
2. 43
1. 53 | 2.30
5.44
1.00 | 12. 78
3. 13
Tr. | . 85
Tr.
Tr. | 2.08
2.74
4.78 | 4. 80
. 33
2. 78 | 6, 42
1, 90
, 00 | 5.95
1.20
.00 | 2. 73
. 87
Tr. | 40.75
20.06
14.69 | | 1916 | 2. 02
. 86
. 10 | .00
.16 | 2. 62
. 08
. 65 | 4. 17
. 20
1. 56 | 1. 55
1. 89
2. 74 | 5. 29
1. 52 | 7. 66
1. 00
Tr. | 7. 20
. 60
1. 48 | 5. 71
1. 06
1. 80 | . 83
. 27
5. 23 | 1.20
.98
1.81 | Tr.
.00
3, 15 | 33. 68
12. 39
20. 17 | | 1919 | 3. 04
2. 25 | 1.36
.25 | 1.50
.28 | 2.75
.06 | 3.91
2.45 | 3. 31
2. 93 | 4. 21
. 80 | 1.63
3.30 | 7.68
1.75 | 6. 52
1. 47 | 1, 42
1, 24 | 1.07
.16 | 38. 40
16. 94 | | 1921
1922
1923 | . 46
. 20
. 40 | . 36
. 85
3. 88 | 4.09
1.35
3.07 | . 60
6. 70
4. 03 | 5. 22
1. 97
1. 03 | 2. 92
7. 45
3. 42 | 1.44
.75
.67 | Tr.
.49 | 1.46
.39
3.94 | 1. 55
. 65
4. 00 | . 38
. 64
2, 34 | .20
Tr.
2.57 | 19. 08
20. 95
29. 84 | | 1924
1925
1926 | . 60
. 10
2. 20 | 1.55
.00 | 1. 07
. 85
2. 66 | 2, 30
1, 45
9, 83 | 2. 66
3. 45
1. 40 | .75
.45
3.86 | .82
.90
2.15 | . 05
2. 10
1. 73 | 1. 95
2. 76
. 67 | . 93
1. 67
2. 93 | . 05
1. 45
1. 55 | 2.95
1.14
1.63 | 15. 68
16. 32
30. 61 | | 1927
1928
1929 | . 50
. 58
. 45 | 3. 01
2. 17
. 27 | 1. 51
. 63
2. 07 | 1.30
.84
.74 | 1.38
3.87
5.60 | 2.71
4.68
2.03 | 3.97
.30
1.90 | 1.90
1.10 | . 55
4. 94
5. 45 | 1.85
.40
2.30 | .00
.12
.82 | 2. 25
.78
1. 60 | 19. 52
21. 21
23. 33 | | 1930
1931
1932 | . 83
5. 82
. 67 | 1.40
1.85 | 1.83
.50
1.40 | 2. 15
6. 74
1. 70 | 1. 46
9. 08
2. 19 | 8, 27
2, 35
1, 18 | 1,00
3.85
21,01 | 3. 25
4. 55 | .88
Tr.
8.62 | 6.04 | 2. 48
. 64
. 58 | . 65
2, 61
1, 15 | 26. 44
36. 34
45. 02 | #### DRAINAGE The principal streams of the area, named from east to west, are the Medina, Hondo, Seco, Sabinal, Blanco, Frio, Leona, and Nueces Rivers. All these streams are tributary to the Frio River except the Medina, which empties into the San Antonio River, and the Nueces, which flows into the Gulf of Mexico. The Frio joins the Nueces many miles south of this area. The streams have many peculiar characteristics. All of those mentioned except the Leona River rise in the Edwards Plateau. During storms and for a few days thereafter the water is muddy, but at other times it contains very little sediment and presents the clear greenishblue aspect usual in water originating in limestone. Only two streams of the area are continuous, perennial streams; these are the Medina and Leona Rivers. The Leona has its source in springs near Uvalde. The other streams lose their waters on the outcrop of the Edwards limestone near the southern margin of the plateau, and their courses are marked for the next 15 to 20 miles by dry channels. These dry channels are usually bottomed with gravel, but in some places the underlying rock is exposed. The Medina River also loses water in crossing the Edwards limestone, but a part of the water continues onto the Coastal Plain. In a few places along each of the rivers, where the river has excavated a deep hole into impermeable underlying materials, pools are formed during floods, and these pools remain during the drier parts of the year as watering places for stock. Flowing water is usually present in the stream beds of the area about 15 to 20 miles south from the edge of the plateau, and farther downstream they flow perennially. During and immediately after the torrential storms to which the area is subject the streams rise rapidly to flood stages and flow through their whole course, often filling their channels from bank to bank and even overflowing upon the bordering terraces. #### GENERAL GEOLOGY Nearly all classes of rocks are found in Uvalde and Medina Counties. Most of the sedimentary rocks are marine limestones, sandstones, shales, and sedimentary tuffs and ash beds. Silt and sand were carried into the lagoons and embayments along the seashore or were deposited on the floor of the sea and have since been indurated into shale and sandstone. Wind-blown sand and fossil sand dunes are found near the top of the section, and stream deposits are found as high-level, terrace, and flood-plain deposits of silt and gravel. The subjoined
geologic table shows the relations and thickness of the various formations and gives a brief description of their lithologic character, topographic expression, and water-bearing properties. Many plugs, dikes, and sills of basalt, locally known as "trap rock", represent a great group of igneous rocks. Geologic formations in Uvalde and Medina Counties, Tex. | | | 0 | | | | | |---------------|---------------------|-----------------------------------|---------------------|--|---|---| | System | Series and group | Formation | Thickness
(feet) | Character of rocks | Topographic expression and soils | Water supply | | | Recent. | | 0-25± | Silt, sand, clay, and gravel. | Confined to lower terraces of stream valleys. | Furnishes potable water in valleys of Edwards Plateau. | | Quaternary. | Pleistocene. | Leona formation. | 0-93 | Gravel and silt. | Wide flat terraces in stream
valleys 30 to 75 feet shove bed
of streams. Buff silt; in
many places "shell land";
gravel foundation. | Furnishes potable water in valleys of streams south of the Edwards limestone outcrop. Supplies often adequate for irrigation. | | Tertiary (?). | Pliocene (?). | Uvalde gravel. | 0-20 | Mostly iron-stained flint gravel with some black silt. | Caps hills and divides. Coarse flint gravel with some black silt in places. | Not a water-bearing formation. | | | | Undifferentiated Selman. Solution | 0-100+ | Red sandstone, shale, and calcareous sandstone with numerous concretions. | Rounded forms. Soil usually red and sandy. | No wells are known in this formation within this area. In Frio County it furnishes abundant supplies of water. | | | Claiborne
group. | Mount form Bigford member. | (3) 002-0 | Clay, sandy shale, and calcareous sandstone with some gypsiferous layers and numerous concretions. | Rounded forms. Soils usually clayey or sandy clay. | Water usually in small quantities and highly mineralized. | | Tertlary. | Еосепе. | Carrizo sand. | 200-300 | Coarse- to fine-grained sandstone, poorly cemented and usually clean but in some places containing a little silt; very little mica and no litme. Usually has a clay bed about 50 feet thick in the middle. | Usually flat and featureless plains. Sandy soil developing into deep sand in places. | Furnishes abundant water of good quality for stock and domestic use. It is used for irrigation in Zavala County. | | | Wilcox group. | Indio formation. | 355-600 | Sandstone, shale, and calcareous sandstone, irregularly bedded; contains two coal seams and concretionary beds. | Rounded forms or low bluffs along the streams. Clayey to sandy clay. | Some weak stock and domestic wells of potable water. However, the water is usually highly mineralized. | | | | | | | | | | Marine limestone, sandstone, and in places completely overlapped by the Indio. Bascondido formation. A90-700 Shales and sandstones sometimes impregnated with asphalt. Taylor marl. O-100 Clay, sand, and marl, with some indurated layers. Taylor marl. O-100 Clay, sand, and marl, with some what are naceous to argillaceous, what are naceous to argillaceous, what are naceous to argillaceous, what are naceous to argillaceous, what are naceous part of the area, beds. Limestone predominates in the western part. Impregnated with asphalt in places. Austin chalk. Eagle Ford shale. Calcareous clay and marl. White to buff imestone, somewhat are naceous for the area, impregnated with asphalt in places. Calcareous to argillaceous flaggy limestone with inferbedded black area considerable thicknesses of interbedded altered serpentine. Calcareous to argillaceous flaggy limestone with inferbedded black area considerable thicknesses of interbedded altered serpentine. Calcareous to argillaceous flaggy limestone with inferbedded black area considerable thicknesses of interbedded altered serpentine. Calcareous shale witch weater. Calcareous shale with weater. Calcareous shale with weater. Calcareous to argillaceous flaggy limestone with inferbedded black area considerable thicknesses of interbedded altered serpentine in southwestern Uvalde County. | bluffs. No wells are known to produce water from this formation. | i, hard lisnear weak stock and domestic wells obtain their supply from this formation. | Z | water from these formations. dedina | d form good water in abundance from this form arous, places the water is highly mineralized. | Some domestic and stock wells and one irrigation well draw part of their water from this formation. | raphy.
areous
No water supply. | , silt- | |---|---|--|---|--|---|---|---|---| | Midway formation. 0-140 Escondido formation. 490-700 Navarro formation. 0-100 Taylor marl. 0-100 Anacacho limestone. 300-700± Austin chalk. 125-495 Eagle Ford shale. 30-280 | Rounded forms or low bluffs.
Clayey soil. | Usually rounded forms; hard beds cap prominent hills near D'Hanis. Usually sandy soil. | Pinches out in eastern Medina
County. Does not extend
into Uvalde County. | Pinches out in eastern Medina
County. | Hard layers cap hills and form low bluffs, especially in the western portion. Calcareous, argillaceous brown soil. | Rounded forms. Black calcareous soil. | Flat, featureless topography.
Brown to black calcareous
and argillaceous soil. | Caps low hills. Soil thin, silf-
like. | | Midway formation. Escondido formation. Taylor marl. Anacacho limestone. Austin chalk. Eagle Ford shale. | Marine limestone, sandstone, and
shale, rather irregular and in
places completely overlapped by
the Indio. | Shales and sandstones sometimes impregnated with asphalt. | Clay, sand, and marl, with some
indurated layers. | Calcareous clay and marl. | Yellow to buff limestone, somewhat arenaceous to argillaceous, with interbeded mari or clay beds. Limestone predominates in the western part of the area, and marl in the eastern part. Impregnated with asphalt in places. | White to buff chalk with some marly beds and in parts of the area considerable thicknesses of interbedded altered serpentine. | Calcareous to argillaceous flaggy limestone with interbedded black carbonaceous shale which weathers within the Considerable thickness of interbedded altered serpential in southwestern Uvalde County. | Massive yellow to buff limestone cut by many small veinlets of calcite and having a splintery fracture. | | | 0-140 | 490-700 | 0-100 | 0-100 | 300-700主 | 125–495 | 30-280 | 50-120 | | | Midway formation. | Escondido formation. | Navarro formation. | Taylor marl. | Anacacho limestone. | Austin chalk. | Eagle Ford shale. | Buda limestone. | | Gulf series. | | | | | Gulf series. | | | Comanche
series
Washita
group. | Geologic formations in Uvalde and Medina Counties, Tex.—Continued | System | Series and group | Formation | Thickness
(feet) | Character of rocks | Topographic expression and soils | Water supply | |---------------------------------|--------------------------|--------------------------|---------------------|--|---
--| | | - | Del Rio clay. | 80-119 | Yellowish-green clay with some
hard calcareous layers; abund-
ant Exogyra arietina. | On slopes of hills. Brown clayey soil. | No water supply. | | | Washita group. | Georgetown limestone. | 40-50 | Argillaceous limestone. Cannot be distinguished from the Edwards except on fossil evidence. | Similar to Edwards. | Probably no water. | | .səi | <u> </u> | Edwards limestone. | 400-620 | Hard, resistant massive limestone with a few porous chalky layers; very cavernous; contains numerous fiint nodules but very few fossils. | Forms high bluffs and rugged
hills. Soil usually thin,
black. | Usually furnishes large amounts
of excellent water. | | Cretaceous | fredericksburg
group. | Comanche Peak limestone. | 40-50 | Yellow resistant argillaceous limestone. | Occurs on slopes of canyons. | No wells are known to obtain
water from this formation. | | emo O | | Walnut clay. | 1-20 | Yellow clay. | | Effect on ground water negligible. | | | | Glen Rose limestone. | 1,040-1,175 | Alternating beds of marly limestone and marly shale. | Benches and terraces in the canyons. | A few wells enter this formation. The water is usually highly mineralized and of small quantity. | | | Trinity group. | Travis Peak formation. | 263-420 | Mostly sandstone and conglomerate, becoming finer and more shaly toward the top. | Does not crop out in this area. | Deep oil tests in the Edwards
Platean show that this forma-
tion contains abundant water
under good head. Its quality
is not known. | | Paleozoic sandstone, limestone, | | and shale. | | | | The state of Grant Control of G | #### SEDIMENTARY ROCKS The oldest of the exposed sediments are Lower Cretaceous, and the youngest are of recent age. Paleozoic rocks of undetermined age are exposed beneath the Cretaceous in the Central Texas section by the erosion of the Colorado River, 25 and are also encountered in wells. In the Edwards Plateau, however, the well drill has reached the Paleozoic rock beneath the Cretaceous in several places, notably at Kerrville and at the Morris ranch, in Gillespie County. From the data derived from these drillings we are led to believe that the horizontal Cretaceous beds of the Edwards Plateau lie upon an uneven floor of older rock. Paleozoic rocks also underlie Uvalde and Medina Counties and form the foundation on which the Cretaceous and younger sedimentary rocks rest. They are encountered in several wells drilled in the Edwards Plateau portion of the area. Near Montell, in the northwest corner of Uvalde County, a well drilled by the Phantom Oil Co. penetrates the Cretaceous and enters slates thought to be of Paleozoic age.²⁶ (See p. 133.) In the Patterson Brothers' well on the I. K. Henry survey, in north-central Uvalde County (see p. 133), the drill encountered slates apparently of Paleozoic age at 1.723 feet. In the Coastal Plain region a few wells appear to have penetrated the Lower Cretaceous and entered the underlying Paleozoic shales, limestones, and sandstones, according to the compiled log of the Bell well 1, near Ange siding, Uvalde County (see p. 137) and the log of the Pure Oil Co.'s well, J. B. & W. A. Smythe no. 1, in western Uvalde County (see p. 135). In the Rothe well, about 4 miles north of the Southern Pacific Railroad and 3 miles east of the Uvalde-Medina County line. the drill passed into shale at about 3.085 feet. This is probably also Paleozoic shale. It is thought that during the earlier part of the Mesozoic era the part of Texas with which this report is concerned was above sea level and therefore subject to erosion. Consequently, the Triassic and Jurassic periods are represented not by deposits of sedimentary rock, but rather by the uneven surface which the erosion of that time imposed upon the surface formed by the Paleozoic rocks. After this long period of land conditions the sinking of the land surface permitted the advance of the sea and the formation of the Lower and Upper Cretaceous deposits, with continuous deposition except for a period at the end of Lower Cretaceous time and another period between the Anacacho and Escondido epochs, when deposition was interrupted. Cretaceous rocks underlie the surface in more than half of the area under consideration, as indicated on plate 1, and indeed, a large pro- 26 Haynor Monty, of the Phantom Oil Co., oral communication. ²⁵ Hill, R. T., and Vaughan, T. W., Geology of the Edwards Plateau adjacent to Austin and San Antonie.: U. S. Geol. Survey 18th Ann. Rept., pt. 2, p. 217, 1898. portion of the State of Texas. They are composed for the most part of limestone and shale, with sandstone and sandy shale near the base of the section. The sandstone was laid down as the sea advanced over the eroded Paleozoic surface. During the time that followed shale and limestone were deposited in somewhat deeper seas. Volcanic activity in Upper Cretaceous time supplied material which was laid down as sedimentary tuffs and ash beds. At the end of the Cretaceous period the sea withdrew, and for a long time the area was exposed to erosion. But early in Eccene time the sea readvanced, and the Midway deposits were laid down on the sea floor. After the Midway the sea oscillated gently back and forth, and deposits were laid down in lagoons and embayments or along the seashore and in the sea. At one time a large sand-dune area existed. During the later part of the Tertiary the sea withdrew from the area, leaving it above sea level, where it has since remained. Late in Pliocene time and early in Pleistocene time faulting and uplift caused gravel and silt to be spread over the existing land surface. Valleys were then cut into this surface, and a second uplift increased the gradient of the streams, so that more gravel and silt was carried out from the high land and deposited in the stream valleys. At present the streams are eroding into the floors of these old valleys. Cretaceous rocks, especially the Lower Cretaceous, are exceedingly important in connection with water resources, for it is from these rocks that much of the inner portion of the Gulf Coastal Plain and the adjacent Edwards Plateau obtain water. Some of the water comes from drilled wells, as at San Antonio, Austin, Dallas, and Kerrville. Some comes to the surface along great faults which cut water-bearing formations and provide a conduit to the surface, as at the San Pedro and San Antonio Springs, in San Antonio; the San Felipe Springs, at Del Rio; and the Comal Springs, at New Braunfels. The Carrizo sand, of Tertiary age, which crops out in southern Uvalde and Medina Counties, is the principal water-bearing formation in Zavala and Dimmit Counties and supplies the water used in irrigation in that area. The Cretaceous rocks also provide rock asphalt in large quantities, much petroleum, and building material. #### IGNEOUS ROCKS Several masses of igneous rocks occur in the area of Cretaceous outcrop in Uvalde and Medina Counties. These are all of the fine-grained variety and belong to two general groups—basalt, composed of ferromagnesian minerals, and phonolite, which is very rich in silica and alkalies.²⁷ Most of these masses of igneous rocks occur in Uvalde County, but there are a few in Medina County. Their structural ²⁷ Vaughan, T. W., U. S. Geol, Survey Geol, Atlas, Uvalde folio (no. 64), pp. 2-3, 1900, position is not definitely known. Most of them, such as the basalt at the Black water hole and at Knippa and the phonolite at Inge Mountain, south of Uvalde, have been called plugs, or stocks, and Lonsdale 28 and Vaughan 29 refer to the mass of igneous rock of which Allen Hill, west of the Nueces River, is a part as a huge batholith. Almost everywhere the contact between the igneous rock and the adjacent sedimentary rock is covered either by gravel or by soil so that the nature of the contact cannot usually be definitely ascertained. However, several drilled wells have passed
through basalt that appeared to have the form of a sill. At the Knippa quarry of the Texas Trap Rock Co. (see pl. 3, A) the basalt forms a rounded hill which suggests a neck or stock. Mr. Getzendaner has informed the writer that a tunnel was once driven under the lower contact of the basalt in search of precious metal. Lying next to the basalt on the north side is several feet of serpentine that contains angular fragments of chalk, black on the outside but white inside and containing minute marine fossils. About 200 feet north of the mass Austin chalk appears to be dipping slightly toward the mass. At the Black water hole, near the old Uvalde-Sabinal road crossing of the Frio River, the igneous mass is surrounded by serpentine underlain by the Eagle Ford shale, which dips away from the mass. Material removed from the Jones & Son well (H-6-8) was identified by C. S. Ross as altered peridiotite tuff. There are numerous igneous masses near this well, which lies in the outcrop area of the Austin chalk. In the Pure Oil Co.'s well, J. B. & W. A. Smythe no. 1 (G-9-1) (see p. 135), several hundred feet of serpentine was encountered. This well is near the igneous masses lying west of the Nueces River. It appears, therefore, that some of the igneous masses came into existence in the early part of the Upper Cretaceous epoch and that some of them existed as islands in the seas of Eagle Ford and Austin time. There was apparently also more or less volcanic activity which caused the deposition of volcanic tuff in the sea at that time.³⁰ The youngest formation intruded by igneous rocks in this area is the Escondido, and consequently there must have been igneous intrusion since the Escondido was laid down. Bailey ³¹ has described a formation in Duval County composed of volcanic ash and ejectamenta 190 to 970 feet thick. This formation is now considered the southern extension of the Catahoula tuff, of probable lower Miocene age, according to the classification of the United States Geological Survey. Although numerous beds of volcanic ash are encountered in ²⁸ Lonsdale, J. T., Igneous rocks of the Balcones fault region: Texas Univ. Bull. 2744, p. 25, 1927. ²⁹ Vaughan, T. W., op. cit., p. 5. [®] Getzendaner, F. M., Geologic section of the Rio Grande embayment: Am. Assoc. Petroleum Geologists Bull., vol. 14, p. 1428, 1930. ³¹ Bailey, T. L., The Gueydan, a new middle Tertiary formation from the southeastern Coastal Plain of Texas: Texas Univ. Bull. 2645, p. 147, 1927. the Oakville of Duval County, also of Miocene age, much of the finer material in these formations may have originated in Uvalde County, but the coarse Soledad volcanic conglomerate member contains boulders as much as 18 inches in diameter, and it seems very unlikely that this coarser material could have originated in Uvalde County as has been suggested by some authors. From the considerations above set forth it seems probable that there was a great amount of igneous activity in Uvalde County in Upper Cretaceous time. This activity reached its maximum in Eagle Ford and Austin time. Some volcanism may have occurred in the Oligocene and Miocene epochs, or even later, but if so all traces of it, except possibly the igneous masses themselves, have been removed, for no bombs or ash that can be shown to be of post-Cretaceous age have been found in the area. #### STRUCTURAL GEOLOGY The principal structural features in Uvalde and Medina Counties are those produced by faulting, the most recent phases of which have resulted in the formation of a long, strong escarpment which is the most striking topographic feature of the area and separates the Edwards Plateau from the Gulf Coastal Plain. When viewed in a general way the structure of the Coastal Plain is very simple, the rock strata dipping gently toward the Gulf and succeeding one another vertically in regular order. The Edwards Plateau is similarly of simple structure; the rocks dip very gently indeed on the interior of the plateau but show a marked increase in dip near its edge. However, when the area is examined carefully it becomes evident that the structure is in reality complex. Two structure sections (see pl. 4) give a general idea of the structure from north to south. One of these is drawn from the Edwards Plateau southward to the Pulliam ranch, in northern Zavala County, along a line parallel to the Nueces River. The other passes from the Edwards Plateau south by east through Dunlay, in Medina County, nearly to the Medina-Frio County line. (For location of sections see pl. 1.) #### BALCONES FAULT The Balcones escarpment enters Medina County from the east a few miles north of the Culebra road and extends west by south to a point near the diversion dam in the Medina River, thence westward across Medina County to a point about 10 miles north of Sabinal, thence west-southwestward to a point 12 miles north of Uvalde, thence southwestward to a point near which the West Fork of the Nueces enters the main stream. This escarpment locates the site of a fault having in places a throw of about 200 feet, because the Buda, Del Rio, and Eagle Ford formations are all faulted out of sight, Austin chalk being thus brought against Edwards limestone, and in other places, where the Escondido was brought into contact with the Edwards, the movement amounted to as much as 900 feet. Toward the west this fault becomes less pronounced and becomes more of a fault zone, until on the west side of Uvalde County it passes into a monoclinal fold, so that in some places the Balcones escarpment was formed by the main Balcones fault or the northernmost fault of the Balcones fault zone, whereas in other places it was formed by the greatly increased dip of the underlying strata at the southern edge of the Edwards Plateau. North of the escarpment dips of 5° to 10° bring the Glen Rose formation to the surface within a few miles, and in some localities, as along the Hondo River about 17 miles north by west of Hondo, the dip is nearly 45° for a few miles east and west, so that one looking northward from the plain sees a row of hills and steep-sided, abrupt canyons and a few miles farther north a group of higher hills which have less abrupt sides. The steep-sided hills are composed of Edwards limestone (pls. 5, A, and 7, B). The higher, more gently sloping hills are composed of the Glen Rose limestone and are known as the "Glen Rose Hills." Most of these hills are capped by the Edwards limestone. South of the escarpment the complexity of the structure increases. It has not been possible to study the geology of the two counties completely, nor is it possible to describe in detail all the structural features noted in the field work performed. The large area to be covered in a limited time, the complexity of the structure, and the fact that the highly faulted area is covered by heavy surface deposits of Leona gravel, which effectively obscure the underlying geologic conditions, have been great handicaps to detailed mapping of the area. North of Hondo the Balcones fault is broken up into several smaller faults, one of which is well exposed in Hondo Creek (see pl. 3, B), and in the vicinity of Uvalde a large number of block faults have in places brought blocks of the Edwards limestone to the surface to form isolated hills. Examples of hills of this sort are Big Mountain, Frio Hill, the unnamed hill between Black Mountain and Blue Mountain, north and east of Uvalde, and Rocky Hill, southwest of Uvalde. These faults and the Balcones faults are well shown topographically, and for that reason they have been considered late Pliocene or early Pleistocene. However, evidence is accumulating which indicates that they may be early Pliocene or possibly Miocene. #### OTHER FAULTS There is another set of faults which are not marked by escarpments or other topographic features. South of Tom Nunn Hill in the bed of the Nueces River one of these faults brings Austin chalk into contact with the Escondido formation. On the La Prior-Uvalde highway near Cook Slough the Buda limestone is exposed, but not more than 100 yards to the southwest, in the railroad cut of the San Antonio, Uvalde & Gulf Railroad, the Escondido is exposed. Again, below the Connor ranch on the Frio River the Austin chalk is exposed. whereas 0.6 mile downstream the Escondido is exposed. On the Sabinal River 8 miles south of Sabinal the Anacacho limestone is observed dipping 6° ESE., but 1½ miles upstream from this point a dip of 3½° NW. is observed. On Hondo Creek the Indio formation is brought into contact with the Escondido by a fault that extends northeastward to a point just south of Castroville. Another fault observed on Medio Creek in Bexar County about 1 mile south of the San Antonio and Del Rio highway, where the Midway formation is faulted down against the Navarro formation, passes in a southwesterly direction through a point about 1 mile south of La Coste. of these faults extend for considerable distances; others, such as the faults immediately below Tom Nunn Hill, apparently die out into folds in a short distance. Extending from the Hondo-Butts Gin road to a point about 3 miles south of the San Antonio highway and midway between Dunlay and Castroville there is a series of step faults arranged en échelon.³² Individually most of these faults trend east-northeast, but all of them seem to be of rather small throw. Some well logs have served to show faults that would not otherwise have been known. An example of this is found 2½ miles west-northwest of Uvalde. On John Monagin's dairy farm the Edwards is reached in an irrigation well (p. 136) at a depth of 263 feet, whereas in the well on the Bowman farm, about 150 yards to the northwest (p. 106), it is struck at less than 107 feet. This difference of 156 feet in the depth to the Edwards is not indicated in any way by the surface relief. #### FOLDS In addition to the faulting, folding has played an important part in shaping the geologic structure. Between the
San Antonio highway and the Culebra road (see pl. 1) there is an anticlinal fold which extends into Medina County from the northeast and brings the Austin chalk to the surface entirely surrounded by Anacacho limestone. United States Highway 90 from the Medina River at Castroville crosses from the Anacacho onto the Escondido formation and continues on this formation to a point just west of the boundary between Medina and Uvalde Counties. Here the formation begins to swing rapidly southward, and the highway passes onto the Anacacho again. The Anacacho-Austin contact trends northeast and is crossed about 2 miles east of Knippa. Between this point and Uvalde the highway rapidly climbs the dip onto the Eagle Ford shale west of the Frio River and over a small fault onto the Buda limestone ³² Cannon, R. L., manuscript map. Gardner, Julia, manuscript map. at Ange siding and crosses another small fault, which apparently cuts out part of the Del Rio clay, to reach the Edwards formation. Farther west the dip of the strata is reversed, and the road crosses successively higher Cretaceous formations. It is thus seen that in the vicinity of Uvalde there is a large anticlinal nose which brings the Edwards limestone to the surface at a point farther south than it would normally occur. The large monoclinal fold that appears in western Uvalde County is an extension of the Balcones fault zone and has been mentioned on page 29. Somewhat south of this fold, in the outcrop area of the Anacacho limestone, is a large dome known to local geologists as the "Little Fry Pan dome." This is one of a group of domes, and the area in which they occur is referred to as the Little Fry Pan area. This area has been drilled in search of oil, and Liddle ³³ has described the structural relations of the Little Fry Pan area in a recent paper. Numerous other structural features have been located on the Coastal Plain south of the Edwards Plateau, such as the dome which brings the Escondido formation to the surface, surrounded by Midway beds, near the old Lewis ranch house on the Frio River. A high dip on the Escondido formation near the old "Widow Cook ranch" forms a natural dam across the Nueces. (See pl. 5, C.) Many of these features have been drilled in prospecting for oil. It is of course not possible to detail all the structural features found within the area worked, and in many places the underlying formations are not known, owing to a heavy covering of later gravel. Nevertheless, the writer has attempted to interpret the geologic structure of the area from such information as was available and has therefore omitted from the map the gravel and silt mantles, with the full realization that this omission has doubtless led him into errors. # RELATION OF STRUCTURE TO IGNEOUS INTRUSION The relation between the structure and the intrusion of igneous rocks is not clear. All the faulting in the area appears to have occurred simultaneously and is certainly all post-Midway. Several faults in the southern part of the area cut the Carrizo sand and the Bigford member of the Mount Selman formation and are therefore later than the Bigford. The Uvalde gravel is nowhere involved in the faulting, which is therefore pre-Uvalde and must have occurred between middle Eocene and late Pliocene or early Pleistocene time. It is thus obvious that much of the older igneous activity is not directly connected with the faulting. In parts of the area, as around Uvalde, there are numerous faults and igneous masses, so that here there is at least a geographic association, and it seems very probable that the faulting may have occurred ³³ Liddle, R. A., Magnetometer survey of Little Fry Pan area, Uvalde and Kinney Counties: Am. Assoc. Petroleum Geologists Bull., vol. 14, no. 4, pp. 509 et seq., 1930. as a result of igneous activity. Throughout much of Medina County there are only a few small igneous masses, but the magnitude of the faulting is fully as great as that in Uvalde County. In some localities it is evident that the intrusion of the igneous masses has had the effect of causing slight folding in the adjacent sedimentary formation. Such folding is seen at the Black waterhole, near the crossing of the old Uvalde-Sabinal road at the Frio River, where the Eagle Ford shale is raised on the north side of the basalt mass and is immediately overlain by tuffaceous material. In other places the effect of the igneous intrusions in uplifting the surrounding sedimentary rock seems to be very slight indeed. Such is the case at the Texas trap-rock quarry at Knippa, where the Austin chalk appears to dip slightly toward the igneous mass, and is also overlain near the basalt by tuffaceous material, which is in turn overlain by the basalt. In practically every other locality where basalt or other igneous material exists the contact between the igneous material and the sedimentary rocks is obscured by the overlying silt or gravel of later age. # GENERAL PRINCIPLES OF THE OCCURRENCE OF GROUND WATER The occurrence of ground water in Uvalde and Medina Counties is entirely dependent on the local geologic conditions. Some formations seem everywhere to yield an abundant supply of good water, others are not known to yield water of any sort, and still others are water-bearing in some areas but not in others. Because of the existing structural conditions, water-bearing formations that crop out at one place (see pl. 4) may be buried several thousand feet beneath the surface at another place, and consequently it may be almost impossible to obtain a ground-water supply at a reasonable cost in certain parts of the area. The chemical character of the water also differs widely. There seems to be a distinct tendency for certain formations to carry a definite type of water, but it does not necessarily follow that a formation everywhere carries water of the same type. Ground water occurs in Uvalde and Medina Counties under both artesian conditions ³⁴ and water-table conditions. ³⁵ Artesian conditions are found in this area where a water-bearing formation is overlain by impervious formations and dips in the same direction as the slope of the surface but at a somewhat greater angle. The formation thus becomes increasingly far below the surface in the direction of the dip. ³⁴ For a full discussion of artesian conditions see Chamberlin, T. C., The requisite and qualifying conditions of artesian wells: U. S. Geol. Survey 5th Ann. Rept., pp. 125-173, 1885; Fuller, M. L., Summary of the controlling factors of artesian flows: U. S. Geol. Survey Bull. 319, 1908; and Simpson, H. E., Geology and ground-water resources of North Dakota; U. S. Geol. Survey Water-Supply Paper 598, p. 45, 1929. ²⁸ For a full discussion of water-table conditions see Meinzer, O. E., Occurrence of ground water in the United States: U. S. Geol. Survey Water-Supply Paper 489, pp. 1-192, 1923. The water contained in the formation may be likened to the water in a standpipe, being under hydrostatic pressure. If a well is drilled into the formation the water will rise in the well to a level determined by the hydrostatic pressure of the water. Because of the friction opposing movement of water in the conduit the height to which water will rise in a well will be less than the height of the water table in the outcrop area. If the water in the well rises appreciably above the top of the formation in which it was encountered the well may be considered to be an artesian well. If the hydrostatic pressure is sufficient to bring the water to the surface and cause it to flow, the well is a flowing artesian well. An open fissure may connect the water-bearing formation with the surface, and there may be sufficient hydrostatic pressure to cause the water to rise to the surface and form a spring. Many such springs are known along the line of the Balcones fault. The essential difference between artesian conditions and watertable conditions lies in the fact that where water-table conditions exist there is no overlying impervious layer, and therefore the water is not confined under pressure. Water, on entering the formation, tends to move laterally and to fill the empty pore spaces to a level determined by geologic conditions. Above this level the pore spaces may be filled partly with water and partly with air. The surface that separates the saturated portion of the formation from the overlying unsaturated portion is called the water table. This surface is not absolutely level but slopes from the areas of principal intake to the areas of principal discharge. Artesian conditions are encountered in the Travis Peak formation, the Glen Rose and Edwards limestones, the Austin chalk, the Anacacho limestone, the Carrizo sand, and to some extent in the Indio formation. Water-table conditions are encountered in Leona gravel, except where this formation is entirely drained, and also in the outcrop areas of the other water-bearing formations where there are no overlying impervious layers to confine the water under pressure. ### CHEMICAL CHARACTER OF WATER Forty-five samples of the water from different sources throughout the area were collected during the course of the field work for complete or partial chemical analyses by the Geological Survey in Washington. The results are given in the table on pages 35–37. Three samples were collected from the Leona River and four from the Nueces River; the remainder were taken from wells. Samples were taken from each of the principal water-bearing formations. The complete analyses involved the determination in parts per million of the mineral constituents commonly present in determinable quantities. Partial analyses consisted of the determination of total amounts of dissolved iron, calcium, bicarbonate, sulphate by turbidity, chloride, and nitrate; sodium and potassium were calculated. Total hardness in both complete and partial analyses was calculated from the calcium and magnesium. Miss Margaret D. Foster made the analyses and assisted very
materially in their chemical interpretation. The usefulness of water for stock, domestic, irrigation, and industrial purposes is directly affected by the kind and quantity of the mineral constituents that it contains. A greater range of mineral constituents may be tolerated in water to be used by stock and human beings than in water for irrigation and industrial uses, but some of the waters of the area are so highly mineralized as to be unfit for any use. Others, however, are of very good quality, being very low in dissolved solids. The mineral constituents usually give no indication of the sanitary quality of the water, which is determined entirely by the presence or absence of disease-producing organisms in the water. The chemical character of ground water is usually fairly constant but may change over a period of years. Changes in sanitary conditions are much more rapid, often taking place in a very short time, so that sanitary conditions might be entirely different in two successive months. Samples for the analyses here listed were chosen in an attempt to obtain representative samples from the principal water-bearing formations. The samples from the Edwards and Leona formations probably represent an average selection. This is very probably not true of the samples from the other formations, because many wells have been drilled which struck water so highly mineralized as to be unfit for use even by stock, and these wells were accordingly abandoned. Consequently, only the better waters from the Indio and Anacacho formations are represented, the poorer water being represented in the abandoned wells, from which no samples could be taken. The analyses are grouped according to the geologic formations to make possible a comparison of different waters from the same formation. A commonly accepted upper limit of concentration of dissolved mineral matter in water acceptable for drinking is 1,000 parts per A NORTH END OF TEXAS TRAP ROCK CO.'S QUARRY AT KNIPPA, TEX. B_{\circ} FAULT IN BUDA LIMESTONE ON HONDO CREEK 634 MILES NORTHWEST OF HONDO, MEDINA COUNTY, TEX. Photograph by L. W. Stephenson. Tc, Carrizo sand; Ti, Indio formation; Tm, Midway formation; Kes, Escondido formation; Kan, Anacacho limestone, Ka, Austin chalk; Kef, Eagle Ford shale; Kb, Buda limestone; Kdr, Del Rio clay; Kg, Georgetown limestone; Ke, Edwards limestone; Kcp, chiefly Comanche Peak limestone; Kgr, Glen Rose limestone. 1 % 0 1 2 3 4 5 Miles million.³⁶ Waters carrying chiefly magnesium or sodium sulphate or sodium chloride may be suitable for drinking even if the mineral content is over 1.500 parts per million. It is recognized 37 that water containing more than 2,500 parts per million of dissolved solids cannot well be used regularly for domestic consumption. Stock may often be able to drink water too highly mineralized for human consumption, but water containing more than 10,000 parts per million of dissolved solids is not satisfactory for stock and may even have a harmful effect. The usefulness of water for irrigation depends upon the drainage and the nature of the soil as well as upon the character of the water. The alkalies are apt to be most harmful to irrigated crops. Analyses of surface waters in Uvalde County, Tex. [Analyzed by Margaret D. Foster. Parts per million] | | Nueces River | | | | Leona River | | | |---|---|---|---|---|---|---|---| | | H-1-H | H-7-F | H-7-F1a | H-7-G | H-8-D | H-8-C | H-8-E | | Silica (SiO ₂) Iron (Fe) Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K) Bicarbonate (HCO ₃) Sulphate (SO ₄) Chloride (Cl) Nitrate (NO ₃) Total dissolved solids Total hardness as CaCO ₃ (calculated) | 16
.03
50
15
5.0
1.4
208
10
1.8
203
186 | 19
. 05
46
13
6. 3
1. 7
176
21
11
. 50
201
168 | 76
14
} \$3.8
267
\$15
10
8.6
\$259
247 | 15
.04
57
13
7.0
1.6
208
22
12
.50
221
196 | 110
14
} 17
343
58
18
2.4
388
332 | 13
.04
80
13
9.8
2.1
237
54
17
.07
312
253 | 94
13
} • 9.7
307
• 32
16
2.1
• 318
288 | a Collected by W. N. White and W. A. Lynch. b Calculated By turbidity. H-1-H. Nuecas River 14 miles northwest of Uvalde. Sample taken 2 miles above the point of disappearance of the last water in the river north of the Southern Pacific Railroad bridge, May 31, 1930. H-7-F. Nuecas River 7 miles southwest by west of Uvalde. Near this point water appears in the river bed, which carries running water from here to Pulliam's Crossing, in northern Zavala County, May 20, 1930. H-7-F. Nuecas River at same point as H-7-F, Nov. 26, 1930. H-7-G. Nuecas River, Zavala County, 10 miles southwest of Uvalde. Sample taken at Pulliam's bridge. River continues to flow for several miles downstream from this point, May 22, 1930. H-8-D. Leona River 5 miles south of Uvalde. Sample taken immediately below the first spring, May 18, 1930. H-8-C. Leona River 7.1 miles south of Uvalde. Sample taken from a long pool below a travertine dam, Apr. 8, 1930. H-8-E. Leona River 10 miles south of Uvalde. Springs in the Leona River about 1 mile below Kincaid Reservoir, which is now above water, and no water flows over the dam, May 19, 1930. ³⁶ U. S. Public Health Service, Drinking-water standards: Public Health Reports Reprint 1029, p. 24, 1928. 37 Hall, G. M., and Howard, C. S., Ground water in Yellowstone and Treasure Counties, Mont.: U. S. Geol. Survey Water-Supply Paper 599, p. 16, 1929. Analyses of ground waters in Uvalde and Medina Counties, Tex. [Analyzed by Margaret D. Foster. Parts per million. Numbers in first column refer to well records listed in table on pp. 102-127] | m | |------| | ou c | | = | | • | | • | | 90 | | o | | įį | | .= | | | | - | | 무 | | ъ | | Ē | | - | | | | | | É | | Ä | | ě | | Edw | | Edw | | Edw | | Total hard-
ness as
CaCO ₃
(calculated) | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | | 268
233
264
354
294
364
361
361 | |---|--|------------------------------------
--| | Nitrate
(NO ₃) | ままならな . なます . はいしたなます . しぬ
886808867m0000040C0 | | 10
6.7
28
5.3
5.3
146 | | Chloride
(Cl) | 01120064
88888888888888888888888888888888888 | | 215222
0,853 | | Sulphate
(SO ₄) | 8. 5 6 7 8 8 6 5 8 8 6 5 8 8 6 5 8 8 8 8 8 8 8 8 | | 228
228
227
228
228
331
531
533 | | Bicar-
bonate
(HCO ₃) | 812488888888888888888888888888888888888 | | 299
288
288
230
409
264
264 | | Potas-
sium (K) | 0 0 0 1.1
1.1 2 2 2 2.1
22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 16 1.6
26 1.3
26 1.4 | | Sodium
(Na) | 7.7.2 | Is | 7.6 2.16 7.2 6.8 6.8 8.6 8.6 8.6 8.6 8.6 8.6 9.6 | | Magne-
sium
(Mg) | 25420.00 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$ | rrace grave | 25.00.00
25.00.00
25.00.00
20.00
20.00 | | Calcium
(Ca) | 88885788888888888888888888888888888888 | Leona formation and terrace gravel | 28
28
28
114
128
128 | | Iron (Fe) | 20.00.00.00.00.00.00.00.00.00.00.00.00.0 | eona form | 0.02
.02
.02
.02 | | Silica
(SiO ₂₎ | 24 12 28 11 29 12 13 13 14 15 15 15 15 15 15 15 | 1 | 16 22 22 15 | | Total
dissolved
solids | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 280
280
314
4409
410
340
515 | | Date of
collection,
1930 | Apr. 10 May 18 May 18 May 18 Apr. 10 Apr. 28 Apr. 28 Apr. 20 Nov. 28 May 21 May 21 May 17 Apr. 10 Apr. 30 | | Apr. 10
May 19
Apr. 8
May 20
Apr. 7
Dec. 3
Apr. 8
May 15 | | Owner | F. C. Brigman. G. C. Sanderlin. John Mongen. John Mongen. Geo. Kennedy. Geo. Kennedy. O. T. Cardwell. Ingraham & Jenkins. Globins Pipe Line Co. Simythe Bros. E. B. Kinceid. A. Neymand. A. Neymand. A. Neymand. A. Med Scheutz. L. H. Heyen. City of Sabinal. City of Sabinal. Virgil Johnson. L. W. Burell. L. W. Burell. Southern Pacific lines. | | Robert Ingraham L. Borgas. T. G. Hines Herbert Stevens. — Connor. W. R. Lee Uvalde Pecan Plantation. | | No. | H-2-8
H-3-1
H-3-1
H-5-8
H-5-8
H-5-81
H-5-82
H-5-82
H-5-82
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-2
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H-7-3
H- | | H 4-28
H -5-3.
H -5-56
H -6-10
H -6-21
H -8-13
I -6-1 | | o a | |-----| 0 | | | | | | | | | | | | | | | | ట | | | | | | | | | | | | | | | | | | 162 | |----------------------------| | 126
Lynch. | | 40
nd W. A. | | 42 . White a | | by W. N | | | | 3 | | 11 | | 31 2.7 b By turbidity. | | 31 | | 529 | | Apr. 25 | | J-7-23 Josephine Haegelin | | | # ROCK FORMATIONS AND THEIR WATER-BEARING PROPERTIES ### LOWER CRETACEOUS OR COMANCHE SERIES The Lower Cretaceous or Comanche series is divided into three groups—the Trinity group at the base, the Fredericksburg group in the middle, and the Washita group at the top. ### TRINITY GROUP ### TRAVIS PEAK FORMATION The Travis Peak or lowest formation of the Trinity group does not crop out in this area, the nearest exposures being on the slopes of the valley of the Colorado River between the mouths of Sycamore and Cypress Creeks, in Burnet and Travis Counties, according to Hill and Vaughan.³⁸ The formation consists of conglomerate, composed of coarse rounded pebbles of Silurian and Carboniferous limestones, granite, Llano schists, quartz derived from the adjacent Paleozoic rocks, beds of finely cross-bedded pack sand, white siliceous shell breccia resembling the Florida coquina, and some clay. At the base is usually conglomerate. Succeeding this is coarse, angular cross-bedded sand, which becomes more finely triturated until it reaches the condition known in Texas as "pack sand." The thickness of the section at the mouth of Hickory Creek, in Burnet County, is given as 263 feet. In
the area here considered the thickness is not given in the log of the Phantom well (A-9-1; see p. 133). The Patterson Bros.' well (B-8-1; see p. 133) shows 433 feet of sand, boulders, and shell rock, and the Rothe well (I-1-5) shows 413 feet of sand, gumbo, sandy lime, and gray shale. In general it appears that the Travis Peak formation becomes more shaly toward the top. The Travis Peak is the deepest known water-bearing formation in the area. It supplied good water to the cities of Austin, Kerrville, and San Marcos, according to Hill and Vaughan.³⁹ Although no wells are known to obtain water from this formation in Uvalde and Medina Counties, wherever the drill has penetrated the formation in drilling for oil there appears to have been a supply of water available under a fairly high head. Four wells penetrated the Travis Peak formation in Uvalde and Medina Counties. The Rothe well 1 of the California-Medina Association apparently struck the Travis Peak at 2,470 feet. The water above the Trinity group was cut off by casing, and although no mention of striking water in the Travis Peak is made, the driller's log states that at 2,500 to 2,504 feet water was bailed down 600 feet and at 2,514 feet water was bailed down to 1,620 feet, which suggests that a small supply of water was encountered in the Travis Peak. It is believed that the supply was small because of the fact that the ³⁸ Hill, R. T., and Vaughan, T. W., op. cit., p. 219. ⁸⁹ Idem, pp. 279-287. driller was able to bail the water down to such an extent. No mention of the quality of the water or of the height to which it rose in the well is made. The Phantom Oil Co.'s well Cloudt no. 1, in Uvalde County 4 miles northwest of Montell, apparently struck the Travis Peak formation at about 1,198 feet. Water is recorded at 7 different levels throughout the formation, at 5 of which it was under sufficient head to rise nearly to the surface but not to overflow. Fresh water is reported at about 1,500 feet. The well of the Transcontinental Oil Co., drilled on the I. K. Henry survey, 22 miles north of Uvalde, struck the Travis Peak formation at about 1,290 feet, and water was reported in three sands throughout the formation, but no information is available as to the character of the water. The Bell Oil & Gas Corporation's well Walcott no. 1 (see log, p. 137), at Ange siding, 5 miles east-northeast of Uvalde, entered the Travis Peak formation between 1,580 and 1,780 feet, according to Mr. Getzendaner, who has compiled the log from memory. No report of the water at this depth is given in the log. As these wells were drilled primarily as oil tests, there is no record of the exact level to which the water rose or of the quantity encountered and no record of the quality of this water, except the driller's statement that the water in the Phantom well was fresh. It is entirely possible that the water of the Travis Peak, south of the fault, is usually too highly mineralized for most purposes. But even where the water is fresh the great depth to which it is necessary to drill in order to obtain water from the Travis Peak renders the cost of such a well prohibitive for any ordinary purpose. It is possible that north of the fault this water may be obtained by drilling from 1,200 to 1,500 feet, more or less, but flowing wells could probably not be obtained on account of the high altitude of the area. The lack of wells drilled for water to the Travis Peak formation within the area is doubtless due to the fact that water supplies can be obtained from formations that lie nearer the surface. ### GLEN ROSE LIMESTONE The Travis Peak formation passes upward into the Glen Rose without perceptible break, and the predominantly sandy beds of the Travis Peak give way to the predominantly calcareous beds of the Glen Rose. This is the oldest formation that is exposed in Uvalde and Medina Counties. It is named for the town of Glen Rose, in Somervell County, where it is well exposed. In the western part of the area about 300 to 350 feet of the Glen Rose is exposed along the Nueces River where its valley cuts into the Edwards Plateau. Smaller thicknesses are exposed along neighboring and tributary streams. In northern Medina County a dip of nearly 40° brings the Glen Rose to the surface 4 or 5 miles from the northern edge of the county, and in this area it occupies all but the tops of the highest hills. The Glen Rose formation consists of alternating beds of white to buff chalky to argillaceous limestone, usually varying from 1 to 3 feet in thickness, separated by white to yellow soft, rather argillaceous marls. These marl beds may range from 6 inches to 10 or 12 feet in thickness. However, individual layers seem to be very persistent and may be traced for considerable distances. The difference in the resistance offered to erosion by the marly layers and the limestone layers of the Glen Rose is well illustrated in the terrace type of topography developed in its outcrop area. (See pl. 5, B.) Where streams swing against a wall of the Glen Rose formation, a nearly vertical cliff is likely to result. However, where erosion has been less rapid and the slopes are more gentle, the more resistant layers protect the underlying softer marls from erosion, and a series of benches and terraces is found on the hillsides. The Glen Rose formation is exceedingly fossiliferous and contains large numbers of echinoids, casts of large mollusks, and, near the middle of the formation, many large disk-shaped Foraminifera of the genus Orbitolina. The nearest locality at which the total thickness of the Glen Rose formation is exposed is Kerrville. At this place, according to Hill and Vaughan,⁴⁰ the total thickness is 500 feet. Sellards ⁴¹ gives a thickness of about 800 feet in Bexar County, basing his estimate on the combined surface measurements and well logs. In the Patterson well (B–8–1), in northern Uvalde County, it has a thickness of 1,040 feet, whereas in the Rothe well (I–1–5), in Medina County, it is apparently 1,175 feet thick, which would seem to indicate that the formation becomes thinner toward the northwest. This seems to bear out the statement of Hill and Vaughan ⁴² that the formation retains a remarkably uniform thickness along the strike but apparently becomes much thinner toward the landward margin of its outcrop. Getzendaner ⁴³ has also noted this character in his study of well logs in neighboring areas. In the area that lies north of the Balcones escarpment the Glen Rose formation supplies most of the water pumped from wells other than that obtained from the river and terrace gravel. The yield usually does not exceed 10 gallons a minute. Reports of users indicate that some of the Glen Rose water is fairly good, but practically all of it is hard, and in some places it is so highly mineralized as to be unfit for drinking. ⁴⁰ Hill, R. T., and Vaughan, T. W., op. cit., p. 225. ⁴¹ Sellards, E. H., Geology and mineral resources of Bexar County, Tex.: Texas Univ. Bull. 1932, p. 24, June 5, 1919. ⁴² Hill, R. T., and Vaughan, T. W., op. cit., p. 225. ⁴⁸ Getzendaner, F. M., oral communication. ### FREDERICKSBURG GROUP #### WALNUT CLAY The Walnut clay is not sufficiently thick or important in its effect on ground-water occurrence to be mapped separately. In the bed of the Nueces River it consists of 1 or 2 feet of yellow clay lying between the Glen Rose limestone and the Comanche Peak limestone. It becomes somewhat thicker toward the east and in northern Medina County. Liddle 44 assigns to it a thickness of 20 feet along the Medina River. Hill and Vaughan 45 state that along the Colorado River, at the northern limit of the Edwards Plateau, the formation is only 10 to 12 feet thick. #### COMANCHE PEAK LIMESTONE Overlying the Walnut clay is the Comanche Peak limestone. and Vaughan 46 state, "Although it is insignificant as regards thickness and lithologically might be considered the base of the Edwards limestone, it is one of the most persistent paleontologic horizons of the Texas Cretaceous section." Its outcrop is limited to the tops of the hills where the Edwards is absent or very thin in the northeastern part of the area and to narrow belts along the valley walls in that part of the area where the Edwards forms the tops of the hills. marine, rather massive light-vellow to buff argillaceous limestone, and is lithologically very much like the overlying Edwards limestone. On weathering, however, it presents a nodular appearance, which is perhaps its most persistent lithologic character. Although in several places, notably in the canyon of the Frio River, near the contact, the Comanche Peak limestone has been observed to be rather honevcombed and porous, this character is not thought to continue below the surface. The thickness is from 40 to 50 feet and remains nearly The formation is not known to be water-bearing. wells it appears as a limestone at the base of a thick section of limestone and has therefore not been satisfactorily differentiated in well logs. It is possible that some water, believed to come from the lower part of the Edwards, may actually come from the Comanche Peak, but it seems likely that the Comanche Peak is not water-bearing. ### EDWARDS LIMESTONE ### GENERAL FEATURES The Edwards limestone is the most important of the formations which crop out in Uvalde and Medina Counties, not only because it yields abundant water over a wide area but also because it exerts more influence upon the topography than any of the other formations. ⁴⁴ Liddle, R. A., Geology and mineral resources of Medina County, Tex.: Texas Univ. Bull. 1860, p. 29, October 25, 1918. ⁴⁵ Hill, R. T., and Vaughan, T. W., op. cit., p. 226. ⁴⁶ Idem., p. 226. Because of its resistant character the Edwards limestone has maintained the high-angle escarpment originated by the Balcones fault. For the same reason it accentuates the rugged character of the canyons and serves to cap the higher hills of the Edwards Plateau. (See pl. 5, A.) It
is also largely the cause of the thin soil found in that province. In the innermost parts of the Coastal Plain region it caps numerous hills where it has been brought upward by folding and by block faulting. Because of its importance as a water-bearing formation, it is here described in considerable detail. The Edwards limestone overlies the Comanche Peak limestone and is overlain by the Georgetown limestone. It strongly resembles both of these formations lithologically and is distinguished from them with difficulty. However, the faunas are entirely distinct, and separation is easy where fossils are present. The Comanche Peak may also be distinguished by its mode of weathering. The Edwards limestone crops out in the Edwards Plateau, where in Uvalde County it forms the hills and has been removed by erosion only in the valleys of the larger streams, whereas in Medina County, particularly in the north-central part, the Glen Rose is brought to the surface by the high dip of the formations and the Edwards is seen only along the south margin of the plateau and on the tops of the highest hills north of the margin. Near Uvalde the Edwards appears at the surface at several places because of block faulting, and it also occupies the southern part of the crest of the northwestward-trending anticline that passes just east of Uvalde. The Edwards limestone is a marine formation consisting of massive beds of rather pure light-buff to light-gray coarse- to fine-grained, usually nonfossiliferous limestone. These massive beds are interbedded with a few layers of thin-bedded flaggy or marly limestone. Both the color and the character of the limestone are remarkably constant. The weathered limestone is hard and gray, rings under the blows of the hammer, and has a very distinctive miniature mountain and valley type of surface with small, long, level ridges flanked on each side by spurs. The softer parts of the formation show no bedding planes on the fresh surface, but these parts weather quickly, and the bedding planes then become very evident. Layers containing nodular chert are present in certain parts of the formation and are not known to occur in other formations in this area. The chert ranges in color from black to buff or light gray, and some nodules are several feet in diameter. The outside of weathered nodules is a spongylooking chert which grades into solid chert in the center. Caverns are exceedingly numerous in the Edwards limestone, especially in the plateau area. Many of the ranchers know of one or more caves in their ranches, and Hill and Vaughan 47 note many of ⁴⁷ Hill, R. T., and Vaughan, T. W., op. cit., p. 210. A. FRIO RIVER VALLEY NORTH OF SHUT-IN, NEAR CONCAN, UVALDE COUNTY, TEX. $B_{\rm s}$ TWO HILLS IN NORTHERN BEXAR COUNTY, TEX., SHOWING TERRACES ON THE GLEN ROSE LIMESTONE. C. LEDGES OF ESCONDIDO SANDSTONE ON THE NUECES RIVER. Dipping steeply downstream and striking at right angles to the channel, 1.7 miles below the Uvalde-Eagle Pass road crossing. these caves. (See pls. 6 and 7, B.) Numerous caves have been encountered in drilling operations throughout the county. The writer, in company with Messrs. Stephenson and Turner, located a cave in the bed of the Dry Frio River just below the Uvalde-Leakey road crossing. This cave was about 18 inches long and 8 inches wide at the entrance and extended downward a distance of 40 to 50 feet, beyond which it could not be followed with the eye. It was apparently very extensive, as indicated by the fact that a current of cold air issued from the opening. Water wells that blow and suck are also rather common in the area and indicate an underground connection of considerable extent. The water that is so abundant in the Edwards limestone is largely contained in these or similar caverns and in fissures. Fossils are not common in the Edwards, but several distinctive forms have been found. Among these are several aberrant mollusks, such as *Requiena* and *Monopleura*. The Edwards is distinguished from the Georgetown by its fossils where these are present and from the Comanche Peak by its fossils and the distinctive way in which each weathers. It is distinguished from the other limestones of the area by the character and purity of the massive beds, by its usual lack of fossils, and by its tendency to form high bluffs. It is, moreover, the only formation containing nodular chert. In the plateau area Hill and Vaughan ⁴⁸ have estimated a thickness of 638 feet by comparing adjacent measured sections. In the Coastal Plain area well logs indicate a thickness of 400 to 500 feet. On the Edwards Plateau the formation lies nearly flat. However, near the edge of the plateau, in Uvalde County, the dip increases rapidly and is more than 100 feet a mile. North of Hondo the dip is much greater, but south of the Balcones escarpment the dip is much less and probably averages about 50 feet a mile near Uvalde. At the Balcones fault zone the upper part of the Edwards limestone on the south side of the fault zone is dropped so that it rests against the lower part of the Edwards on the north side, and in one place, north of Quihi, the formation is completely offset. # OCCURRENCE OF WATER In Uvalde and Medina Counties the Edwards limestone is the chief water-bearing formation. On the Edwards Plateau it supplies water for numerous springs. South of the plateau, for a distance of several miles, it is the only water-bearing formation and supplies water to all the stock and domestic wells. Practically all the larger wells in the ⁴⁸ Idem, p. 234. ¹⁴³⁷⁰⁶⁻³⁶⁻⁴ two counties draw their supply from this formation, although the Anacacho limestone supplies good water to a few wells, and in the vicinity of Devine the Carrizo sand usually yields an abundance of good water to wells. The water in the Edwards limestone occurs in cracks, fissures, and channels in the rock produced by earth movements or by solution, or both. Large quantities of water can usually be obtained from the limestone in areas where these openings are large or numerous and interconnected. Wells in such areas are the Monagin well (H-5-13), the Bowman well (H-5-14), and the Uvalde city well (I-5-1), all of which yield several hundred gallons of water a minute without lowering the water level more than very slightly. Wells in areas where these openings in the limestone are scattered may not encounter openings of sufficient size to yield much water. Some wells of this class yield a maximum of only 10 gallons of water a minute, and the water level is drawn down as much as 150 feet. Many springs and seeps issue at the contact between the Edwards limestone and the Comanche Peak limestone. Where the contact rises above the stream bed the Edwards is likely to yield water as springs or seeps. Such a spring occurs on Hackberry Creek on the old Peters ranch, near the north edge of the Uvalde quadrangle. This spring has an estimated flow of 10 gallons a minute. All the streams in the area rise from such springs. Where the contact dips below the stream bed the formation takes in water from the stream. From the relations of this contact to the occurrence of water it seems likely that the Comanche Peak serves as an impermeable barrier to the downward movement of the Edwards limestone water. Therefore, this water moves laterally through the formation, and some of it emerges in the stream valleys while much of it moves down the dip under the Coastal Plain. South of the Balcones fault zone the Edwards becomes increasingly deep in all parts of the area except near Uvalde, where it is brought to the surface on the crest of the anticline and by block faults. Practically everywhere in the area south of the Georgetown-Edwards contact the water in wells drilled into the Edwards limestone rises above the level at which it is struck by the drill. In some wells the water rises only 2 or 3 feet, but in others it rises several hundred feet. This is because the water is under hydrostatic head, or, in other words, under artesian pressure. The height of the water table in the outcrop area of the formation determines in large measure the height to which water will rise in wells down the dip from the outcrop area. If friction were negligible and there were no movement due to withdrawal, the water would rise to the same altitude in a deep well where the limestone is buried several hundred feet below the surface as in the outcrop area. As there is movement in the system, however, friction is not negligible, and the altitude of the water surfaces in wells down the dip is always somewhat less than in wells in the outcrop area. As the land surface near the Edwards Plateau is much higher than that 15 miles south of the plateau, where the Edwards limestone is under a thick cover of younger formation, there is a good chance for the water to rise near the surface of the ground or overflow in the area to the south. In the Monagin well, northwest of Uvalde, the water rises within 60 or 70 feet of the surface. In the Ingraham-Jenkins well, south of Uvalde, the water rises within about 60 feet of the surface. In the Smythe Brothers' water well, where the Edwards limestone is about 1,800 feet below the surface, the water level is within 17 feet of the surface, and according to Hans Smythe, when the windmill that pumps water from the well is shut off for about a week the water rises to the surface and flows over the top of the casing. In the Sabinal city well the Edwards limestone is encountered at a depth of about 900 to 1,000 feet, and the water from this formation rises within about 200 to 215 feet of the surface. In the Hondo city well the Edwards limestone is encountered at about 1,300 feet, and the water rises within 180 to 200 feet of the surface. The head under which the Edwards limestone water exists is shown for a large number of wells in the table on pages 102-127, which give the depth to water in most of the wells visited during the field work. A study of several wells that reach
or penetrate the Edwards limestone seems to show that water occurs at three zones in the formation—one near the top, one considerably below the top, and one near the bottom. The records of these wells are given in the tables on pages 102-127, 133-143. In some wells all three zones contain water; in other wells two or one of them, or perhaps none, contain water. Well B-8-1 is situated on the outcrop of the Edwards about 250 feet above its base. The well encountered water at depths of 85 and 95 feet, or 165 and 155 feet respectively above the base of the formation. The Gulf Production Co.'s well Smythe no. 1 (G-6-1; see p. 134) enters the Edwards limestone at a depth of 1,386 feet. Sulphur water is struck at the top of the limestone. A second water zone is encountered about 40 feet below the top of the Edwards, and a third at a depth of about 1,812 feet, or 182 feet above the base of the formation. The Pure Oil Co.'s well, J. B. & W. A. Smythe no. 1 (G-9-1; see p. 135), entered the Edwards limestone at a depth of 1,920 feet. Five bailers of water an hour were drawn from the well at this depth; at 2,107 feet, or 187 feet below the top of the Edwards, the well was full of water. A "water sand" was reported at 2,122 feet, and at 2,470 feet the well was reported as being half full of water. At 2,480 to 2,500 feet the drill entered a cavity in the limestone. This may have been a solution cavity or a crevice due to fracturing of the limestone. The Pure Oil Co.'s well, J. B. & W. A. Smythe no. 2 (G-9-2; see p. 136), entered the Edwards limestone at a depth of 1,815 feet, and water was encountered at 1,820 feet. Again at 2,203 feet, or 383 feet below the top of the formation, sulphur water was encountered, and at 2,295 feet a "water sand" was recorded. At 2,420 feet another water-bearing zone was encountered from which the water rose 1,500 feet, or to a level 1,420 feet below the surface. This zone is probably near the base of the formation. In J. A. Monagin's irrigation well (H-5-13; see p. 136) a small amount of water was encountered in what was supposed to be the Georgetown limestone. The Edwards limestone was entered at 285 feet, and water was recorded at this depth. No other water was reported above a depth of 390 to 400 feet, or about 105 feet below the top of the Edwards. The record of this well is apparently not complete, as the total depth recorded by the driller is 400 feet, while Mr. Monagin's records show a depth of 475 feet. Well H-5-14 encountered water at a depth of 107 feet. This water probably occurs in the Buda limestone but enters that formation along faults connecting it with the Edwards limestone. In the log of the C. S. Bowman well (H-5-15; see p. 137), half a mile northeast of the Monagin well, the driller reported the base of the Del Rio clay at 407 feet and the Edwards limestone at 407 to 540 feet, which would seem to indicate that the Georgetown limestone is absent in this well. In this well water was encountered at 446 feet, or 39 feet below the base of the Del Rio, and also at 515 feet, or 108 feet below the base of the Del Rio. No other water was reported in the well, and drilling was discontinued at 655 feet, which is probably considerably above the base of the Edwards limestone. A yield of 280 gallons a minute was reported, which compares unfavorably with the yield of wells H-5-14 and H-5-13, both of which are now used for irrigation. The Ingraham-Jenkins well, south of Uvalde (H-5-52; see p. 137), struck the top of the Edwards limestone at 345 feet. Water was encountered at this horizon and again at 495 feet or 150 feet below the top of the Edwards and no other water was reported to the bottom of the well. The recorded yield of the well is 450 gallons a minute with a drawdown of 42 feet. A small part of this water comes from the Austin chalk. The Union Oil Co.'s well Anderson no. 1 (H-7-3; see p. 138) encountered the Edwards limestone at a depth of 1,500 feet. No water was reported in the well. The Humble Oil & Refining Co.'s well Kincaid no. 1 (H-9-9; see p. 139) is said to have entered the Georgetown and Edwards limestones at a depth of 1,680 feet. Sulphur water is reported at 1,680 feet and has sufficient head to rise nearly to the surface. At 1,706 feet water is reported to have flowed while the well was being bailed. Water seems to be present in the Georgetown limestone in this well. The record of the Texas Trap Rock Co.'s well at Knippa (H-6-2; see p. 138) indicates that the drill entered the Edwards limestone at a depth of 612 feet. Water was encountered at 625 to 630 feet, 13 feet below the top of the Edwards, and at 810 feet, 198 feet below the top of the formation. The well was drilled to 946 feet, 347 feet below the top of the formation, and the driller thought some water was struck at the bottom of the hole. In the Sabinal city well (I-4-4; see p. 139), according to a record compiled partly from the driller's log and partly by Dr. J. A. Udden, water occurred at 915 to 940 feet, which would correspond with the Georgetown limestone if that formation is present. The top of the Edwards limestone was apparently reached at 940 feet. Therefore, if this record is correct, no water occurs in the Edwards, the base of which is at 1,647 feet, and the Sabinal well is one of the very few wells that draws water from the Georgetown limestone, but F. M. Getzendaner, who was present when the well was being drilled, states that the Sabinal water is drawn from the Edwards limestone. It seems likely, therefore, that there is some mistake in the record and that the Sabinal city well in reality draws its water from the Edwards limestone and not from the Georgetown limestone. A second well was drilled close by to a depth of 1,400 feet and draws water from the same horizon. The Mid-Kansas Co. recently drilled a well (I-5-2; see p. 140) on the Jesse Newton farm. This well was discontinued a little below the top of the Edwards limestone, at a depth of 1,990 feet. In the upper 50 feet of the Edwards, at 1,940 to 1,990 feet, sufficient water to fill the hole was encountered. The record of the Medina Oil Co.'s well A. L. Haegelin no. 1 (I-5-4; see p. 141) indicates that the Georgetown limestone was encountered at 1,800 feet. It contained sulphur water. At 1,861 feet fresh water was encountered near the top of the Edwards limestone. Drilling was discontinued in the Edwards at 1,950 feet. In the Ina Oil Co.'s well Blackburn no. 1 (I-6-2; see p. 141), Medina County, the Edwards limestone was encountered at 1,893 feet. Fresh water was reported at 1,895 to 2,006 feet. In the eastern part of Medina County, northeast of Dunlay, sulphur water was reported from the top of the Edwards limestone at 1,300 to 1,315 feet in the Wheless Peters well Burger no. 1 (J-1-3; see p. 142). In the Golden West Oil Co.'s well Courand no. 1 (J-1-4; see p. 142) water was reported in the Georgetown limestone at 1,052 to 1,067 feet, and again at 1,099 to 1,122 feet, which is about the top of the Edwards limestone. Water occurred also in the Edwards at 1,147 feet, 48 feet below the top of the formation. Drilling was discontinued at this depth. The Mid-Kansas Oil & Gas Co.'s well on the Jake Haby farm, 4 miles south by east of Dunlay (J-4-1; see p. 143), encountered the Edwards limestone at a depth of 1,507 feet. Sulphur water was reported at the top of the Edwards, and the well was abandoned at 1,616 feet. Stovers & May drilled a well (J-4-3; see p. 143) on the Emil Bendel farm, about 3 miles west of Noonan. The Edwards limestone was struck at 1,556 feet below the surface, according to the log. No water was recorded. The J. R. McCaldin well Thompson no. 1 (J-7-8; see p. 144), northwest of Devine, entered the Edwards limestone at a depth of 2,908 feet and penetrated the uppermost 104 feet of the formation. No water was reported from the limestone. However, according to B. C. Armstrong, of Hondo, salt water now flows from the well. Mr. Armstrong thinks that this salt water comes from the Edwards limestone. The writer had no opportunity to verify this opinion. From the foregoing records it is evident that in most wells that reach the Edwards limestone a water-bearing zone is struck at the top of the formation. In nearly every well in which water was reported from the Edwards at least a part if not all of it came from this zone. In Uvalde County a second water-bearing zone occurs between the top and the middle of the Edwards. Most wells, especially the oil tests, are abandoned in the upper 100 to 150 feet of the Edwards limestone, and therefore the water-bearing zones in the Edwards below this level are imperfectly known. However, in some wells a third water-bearing zone is present near the base of the formation. In general, large quantities of water are available from the Edwards limestone. ### QUALITY OF WATER Most of the water from the Edwards limestone, although moderately hard, is satisfactory for most uses. Twenty samples from wells widely scattered throughout the area were analyzed by Miss Margaret D. Foster in the laboratory of the United States Geological Survey. (See p. 36.) Of these samples 13 (H-2-8, H-3-1, H-4-3, H-5-13, H-5-26, H-5-52 (2), I-1-3, I-2-1, I-2-7, I-3-2, I-3-5, I-4-30, J-5-1) are very uniform in chemical character. The total dissolved solids range from 208 to 319 parts per million and consist mainly of calcium bicarbonate with minor amounts of other salts. These may be considered typical Edwards waters. Of the remaining 7 samples, 4 (H-5-51, H-5-52 (1), H-6-16, J-1-9) are calcium bicarbonate waters but with greater amounts of other constituents present, and 3 (H-5-34, H-7-2, I-4-4) are calcium sulphate waters. The sample from well H-6-16 is a calcium bicarbonate water, with 508 parts per million of total dissolved solids. This is nearly 200 parts per million more than is contained in the normal waters, and is accounted for by an increase in sodium, magnesium, and sulphate. As there is no record of the length of
casing and the method of finishing this well, it is possible that a part of this water was derived from formations other than the Edwards, which may account for the larger amounts of sodium, magnesium, and sulphate. The water from the O. T. Cardwell well (H-5-51) contained 828 parts per million of total dissolved solids. The concentration of calcium and bicarbonate is higher than in the normal Edwards water, and there is a notable increase of sulphate. This well is located on the Buda limestone outcrop and appears to draw its water from the Buda or the Del Rio clay rather than from the Edwards limestone. However, there is not a single well in these counties than can be definitely assigned to the Buda limestone, and near this well there is a fault or fault zone of major dimensions. It therefore seems probable that this water comes from the Edwards limestone and moves upward along fissures opened by faulting to the opening tapped by the well. During its passage upward it may have dissolved considerable mineral matter from the Del Rio clay and possibly from the Buda limestone. Two samples were taken from well H-5-52, one after a 5-minute period of pumping and the other after half an hour of pumping. first sample is similar to some of the samples of water from the Carrizo sand. It contained larger amounts of calcium, sulphate, and chloride than normal Edwards water, and had 489 parts per million of total dissolved solids. The other constituents are comparable to those of normal waters. The sample taken after pumping half an hour contained very much less chloride and sulphate than the first sample and 319 parts per million of total dissolved solids. second sample is therefore a normal Edwards limestone water. Fenley, who drilled the well, states that the casing opposite the Austin chalk was perforated to allow Austin water to enter the well. Consequently, the first sample of water from this well was a mixture of water from the Austin chalk and the Edwards limestone. As the yield of the Edwards is much greater than that of the Austin, pumping would quickly draw into the well a larger proportion of the Edwards limestone water, which is less highly mineralized, than of the Austin water, which is more highly mineralized, and thereby decrease the amount of dissolved solids in the water. The sample from well J-1-9 contained 302 parts per million of dissolved solids. This includes more sulphate and less bicarbonate than the normal Edwards limestone water, but calcium bicarbonate is still the predominant substance. This water also contains 5.75 parts per million of iron. Three wells draw sulphate waters from the Edwards limestone. The water from the Sabinal city well (I-4-4) had 942 parts per million of dissolved solids. The bicarbonate was about normal, but the water contained more calcium, magnesium, sodium, and sulphate. A sample from the Houston well (H-5-34) contained 2,313 parts per million of dissolved solids and showed a predominance of sodium, sulphate, and chloride. The sample from the Smythe Bros.' water well (H-7-2) contained 4,149 parts per million of total dissolved solids. The water is very high in chloride and sulphate, about normal in concentration of bicarbonate, and very high in magnesium, sodium, and calcium. It is noteworthy that the wells which show a high concentration of sulphate and chloride, in contrast with the normally predominant calcium carbonate of the Edwards waters, are near the southern limit of the area in which water is drawn from the Edwards limestone. The Smythe Bros.' well is farther south than any other well drawing water from the Edwards in the western part of the area. Well H-5-51 is farthest south in the section immediately south of Uvalde, and the Houston well (H-5-34), well H-6-12, and the Sabinal city well (I-4-4) are also near the southern limit of the area of wells producing water from the Edwards limestone. On the other hand, well I-4-30 is probably also at the southern edge of the productive area of the Edwards limestone yet yields very good water. # WASHITA GROUP GEORGETOWN LIMESTONE The Georgetown limestone was named for the town of Georgetown, in Williams County, Tex., where it is well exposed and has a thickness of about 75 feet. In Uvalde and Medina Counties it consists of rather massive beds of impure argillaceous marine limestone, usually white to buff and containing a few bands of more or less marly shale. It lies above the Edwards limestone but has been faulted out of sight in many places south of the Balcones fault zone, whereas north of the fault zone it was elevated with the Edwards Plateau and has since been eroded from the plateau in Uvalde and Medina Counties. Consequently, it is rather poorly exposed. Its thickness is variable but, in general, is less than 50 feet, and in some wells the formation is thought to be missing. Toward the west the thickness increases, and in the vicinity of Del Rio the formation is exposed in prominent bluffs. In most places the Georgetown is rather fossiliferous. Its fauna is very characteristic and includes *Kingena wacoensis*, which with its associated forms serves to distinguish the Georgetown from formations that are similar lithologically. The Georgetown is easily separated from the overlying formations by its lithology as well as by its fossils. Its top is usually recognized ⁴⁹ Hill, R. T., and Vaughan, T. W., Geology of the Edwards Plateau and Rio Grande Plain: U. S. Geol. Survey 18th Ann. Rept., pt. 2, p. 235, 1898. particularly in wells, because it is the first massive limestone underlying the easily recognized Del Rio clay. The formation is very similar in lithology and topographic expression to the Edwards limestone, so that it has not been possible to distinguish them in the field except on the basis of fossil evidence. Consequently, the Edwards and the Georgetown are mapped together (see p. 1), and in well records, where the Georgetown has not been identified by paleontologic evidence, the upper 50 feet of the massive limestone below the Del Rio clay has been tentatively assigned to the Georgetown. The Georgetown, unlike the Edwards, is not commonly cavernous and is not likely to contain large amounts of water. In the Sabinal city well (I-4-4), according to the well log, water was encountered in the Georgetown limestone but not in the Edwards limestone, but Mr. Getzendaner, who was present when the well was drilled, states that the principal supply of water in this well comes from the Edwards and not from the Georgetown. Water was encountered in the Georgetown limestone in the Golden West Oil Co.'s well J. Courand no. 1, but in this well water was also encountered in the Edwards. A small amount of water was struck in the Georgetown limestone in the Monagin well (H-5-13). Sulphur water was struck in the Georgetown in the Humble Oil & Refining Co.'s well Kincaid no. 1 (H-9-9), and sulphur water was also struck in the formation in the Medina Oil Co.'s well A. L. Haegelin no. 1 (I-5-4). Many of the older stock and domestic wells, of which there are usually no well logs, may also draw a part or all of their water from the Georgetown. However, from such information as is available, it seems likely that the Georgetown does not commonly yield large quantities of water. No samples were obtained from wells drawing water principally from the Georgetown, and its quality is not definitely known. Well records commonly report it as "sulphur water." # DEL RIO CLAY Overlying the Georgetown limestone is the Del Rio clay, which derives its name from the town of Del Rio. In Uvalde and Medina Counties it is a peculiar bluish-green clay that weathers brown. The clay yields rather readily under pressure and caves in drill holes, making it necessary to case all drill holes that penetrate the formation. For this reason local drillers call it the "sea mud." Near the base of the formation there are great numbers of a small oyster shell, *Exogyra arietina*, locally called the "ram's horn oyster." In places these shells are cemented together into layers 1 to 6 inches thick. In other places the shells have been weathered out of the ⁵⁰ Hill, R. T., and Vaughan, T. W., op. cit., p. 236. formation and lie on the ground in great numbers. The shell is thick, especially at the beak, and is therefore very seldom completely destroyed by drilling operations, and the zone in which it occurs therefore forms a horizon marker that is readily distinguished in wells. A few feet above the Exogyra arietina zone the formation becomes much less fossiliferous and contains almost no fossils, but near the top of the formation it is more arenaceous and more calcareous and may contain thin slabs of limestone and numerous specimens of an oyster somewhat larger than E. arietina, known as Gryphaea mucronata. Small crystals of pyrite occur on many of the fossils in the formation. On weathering they give the whole formation a peculiar yellow or brown color, and in many places the sulphate formed by the weathering of the pyrite has united with calcium to form selenite, and the iron coats the outside surface of the fossils with brown iron oxide. The Del Rio has an average thickness of about 90 feet and a maximum of 120 feet, but in some wells its thickness appears to be very much reduced. The Del Rio clay crops out in an irregular belt south of the Balcones fault zone. (See pl. 1.) Because of its lithologic character it usually forms valleys and low areas. On weathering the clay forms a black to brown soil. The Del Rio is conformable both above and below and dips toward the Gulf of Mexico at about the same rate as the Edwards limestone. No water is known to occur in the Del Rio clay. ### BUDA LIMESTONE The uppermost formation of the Washita group, and therefore of the Lower Cretaceous or Comanche series, is the Buda limestone. This formation is a dense, massive, resistant light-gray to buff limestone. The surface has a characteristic smooth, almost putty-like appearance, and
the fresh surface contains numerous small red to black spots, caused, according to Hill and Vaughan, by the glauconitic coating of some of the Foraminifera of which the rock is largely composed. Numerous small veinlets of crystalline calcite cut across the rock. The Buda weathers to a light-gray color and breaks down into a large number of small sharply angular fragments with more or less conchoidal fracture. Even the soil formed from the Buda contains fragments of this kind. The rock also shatters into angular fragments under the blows of a hammer. Because of its resistance to erosion the Buda usually crops out in low hills and bluffs (see pl. 7, A), and is therefore well exposed in Uvalde and Medina Counties. In general it occupies a belt about a mile south of the Balcones escarpment, although in eastern Medina County it is faulted out of sight. The Buda has a uniform thickness in its outcrop area of about 50 to 65 feet, but some well logs (G-9-1, H-5-15) seem to indicate a thickness of 100 feet or more. The Buda limestone lies conformably on the Del Rio and is overlain unconformably by the Eagle Ford shale. No wells are known unquestionably to draw water from the Buda limestone. # UPPER CRETACEOUS OR GULF SERIES The Lower Cretaceous sediments indicate that during the epoch there was an advance and retreat of the sea, accompanied by minor fluctuations which caused increase or decrease in the depth of the sea. At the end of the period the sea completely withdrew from this region, as indicated by the absence in Uvalde and Medina Counties of the oldest formation of the Upper Cretaceous or its time equivalent. However, there was apparently very little erosion during the time in which the area was above sea level. The Upper Cretaceous deposits indicate a general readvance of the sea, with minor fluctuations in depth, a complete withdrawal and readvance at the end of Anacacho time, and a second withdrawal of greater duration at the end of the epoch. The great thickness of serpentine in the Upper Cretaceous rocks indicates considerable igneous activity during the epoch. The Upper Cretaceous formations are composed principally of soft limestone or chalk, shale, marl, and near the top a few sandy strata. With the exception of the Anacacho limestone and the Austin chalk, they yield very little water, and therefore they serve principally in this area as a barrier between the water in the Lower Cretaceous and that in the Tertiary water-bearing formations. ### EAGLE FORD SHALE The Eagle Ford shale was named for its outcrop near Eagle Ford, in Dallas County, Tex.⁵¹ In Uvalde and Medina Counties it consists of laminated blue to black shale with interbedded flaggy limestone that on weathering becomes light buff to white, and there is a considerable thickness of interbedded sedimentary serpentine in the Eagle Ford shale in southwestern Uvalde County.⁵² This material is also found in the Eagle Ford near the old crossing of the Uvalde-Sabinal road over the Frio River. Near the top of the formation there is a notable increase in lime, and the formation becomes more marly and is in many places distinguished with difficulty from the portion of the Austin chalk immediately overlying it. It contains numerous fossils, ⁵¹ Hill, R. T., The topography and geology of the Cross Timbers and surrounding regions in northern Texas: Am. Jour. Sci., 3d ser., vol. 33, p. 298, 1887. ⁵² Getzendaner, F. M., Geologic section of the Rio Grande embayment: Am. Assoc. Petroleum Geologists Bull., vol. 14, p. 1428, 1930. such as ammonites, the imprints of large mollusks, and fossilized fish remains. These are rather easily recovered from the shale, owing to its platy or laminated structure. In Medina County the Eagle Ford has a thickness of 30 feet; in Uvalde County it has a thickness of 75 feet at its outcrop. Some wells indicate a thickness of as much as 280 feet (G-9-2). In Maverick County Getzendaner ⁵² assigns to the Eagle Ford and the Austin a thickness of 1,600 feet. Usually the outcrop of the Eagle Ford shale in Uvalde and Medina Counties is not wide, partly because of its comparatively small thickness and partly because in many places it is faulted out of sight. However, in central Uvalde County a considerable area is underlain by Eagle Ford shale where it is brought to the surface by the Uvalde anticline. The formation is well exposed on the west bank of the Nueces River north of the Southern Pacific Railroad bridge. Well H-3-12 may draw its water from the Eagle Ford shale. The well ends in serpentine, and its bottom is a short distance above the Buda limestone, according to information from the driller based on nearby wells that have penetrated the Buda. On the other hand, it may be in Austin chalk. This well does not yield much water. No other wells that end in the formation are known. ### AUSTIN CHALK Overlying the Eagle Ford shale is the Austin chalk, so named for its outcrop at Austin, Tex. The application of this term has a rather long history, which is discussed by Deussen.⁵³ The Austin chalk is in most places a massive impure chalky limestone, often reported as being blue in well logs but weathering to light gray or white. The fresh chalk is soft and easily cut with a knife, but on weathering it becomes harder or more firmly cemented, and the weathered surface is usually covered with fairly large, flat, rough-surfaced fragments. Under the magnifying glass it is seen to contain numerous small crystals of calcite and many minute fossils. In the southwestern part of Uvalde County considerable thicknesses of sedimentary serpentine are interbedded with the chalk, and in the vicinity of Knippa several hundred feet of this material has been found in wells drilled for water both in this formation and in the Eagle Ford shale. In some places the surface in the outcrop area of the Austin chalk is rather even, but in parts of the area, as near the Nueces River in Uvalde County and in northwestern Medina County, it is rather rough and broken. ³² Getzendaner, F. M., Geologic section of the Rio Grande embayment: Am. Assoc. Petroleum Geologists Bull., vol. 14, p. 1428, 1930. ³² Deussen, Alexander, The geology of the Coastal Plain of Texas west of the Brazos River: U. S. Geol. Survey Prof. Paper 126, p. 24, 1924. Vaughan ⁵⁴ assigned to the Austin in the Uvalde quadrangle a thickness of 350 to 400 feet, probably nearer 400, and Liddle ⁵⁵ assigned to it a thickness of 350 feet in Medina County. In the Union Oil Co.'s well Anderson no. 1 (H–7–3) this formation is assigned a thickness of 495 feet. The Austin chalk is exposed in a nearly continuous belt of variable width across Uvalde and Medina Counties, as shown on plate 1. In most places the Austin chalk is very fossiliferous, and there are several places at which the formation is composed principally of shells. One fossil zone, the *Gryphaea aucella* zone, apparently extends for a considerable distance. The Austin grades downward into the Eagle Ford shale without perceptible break. It also grades upward into the Anacacho formation, and in places the position of the boundary between these formations is very difficult to determine. Especially is this true in drilled wells. West of Uvalde, in the vicinity of the Nueces River, several wells obtain a fair supply of water from the Austin chalk. Such wells are the Monguam well (H-4-25), the A. Milam well (H-4-32), and the Robert Ingraham well (H-4-29). Some wells in the vicinity of Knippa encounter a fair supply of water in the Austin chalk. No wells drawing from the Austin chalk are known that yield more than 10 or 15 gallons a minute. The Ingraham & Jenkins irrigation well (H-5-52) obtains some of its water from the Austin chalk, ⁵⁶ but it is believed that the amount is not large. Most of the water from the Austin is known to carry comparatively large quantities of dissolved mineral matter, but no samples were taken for chemical analysis. ### ANACACHO LIMESTONE The Anacacho limestone overlies the Austin chalk and underlies the Escondido formation. It was named for its excellent exposure in the Anacacho Mountains, in Kinney County, Tex.⁵⁷ In its type locality the Anacacho consists of thick layers of hard yellow subcrystalline limestone with a few softer, marly beds. Some of the thick layers are composed entirely of comminuted fossil shells. The limestone beds may be somewhat cavernous, as in the vicinity of Sabinal and along Geronimo Creek. Near Sabinal the formation contains some asphalt and petroleum, and in the western part of Uvalde County in the vicinity of Carbonville the lower portion of the Anacacho is so thoroughly impregnated ⁶⁴ Vaughan, T. W., U. S. Geol. Survey Geol. Atlas, Uvalde folio (no. 64), p. 2, 1900. ⁵⁵ Liddle, R. A., Geology and mineral resources of Medina County: Texas Univ. Bull. 1860, p. 461, 1921. ⁵⁶ Fenley, Munroe, oral communication. ⁵⁷ Hill, R. T., and Vaughan, T. W., op. cit., pp. 240-241. with asphalt that it is quarried and used as road metal and surfacing material on many of the roads in the surrounding part of Texas. The proportion of marl in the Anacacho increases from west to east. The hard limestones in the formation are resistant to erosion and therefore commonly cap high, steep-sided hills, especially in western Uvalde County, but in eastern Uvalde County and in Medina County, because of the predominance of marly beds, the outcrop area of the formation is not likely to be very hilly, though there are in this area some hills held up by resistant limestone beds of the Anacacho. In the Anacacho Mountains the formation is about 300 feet thick. Toward the east it becomes thicker, and its greatest thickness is probably 490 feet in eastern Uvalde County. Farther east the formation becomes thinner and finally pinches out in Bexar County. The Anacacho crops out in a rather wide band that extends almost continuously across the two counties (see pl. 1), but between the Nueces and Frio Rivers it is largely faulted out of sight. The
Anacacho contains a large number of fossils, principally ammonites, mollusks, and echinoids. It lies conformably on the Austin chalk and in the western part of the area is overlain by the Escondido formation, but in eastern Medina County it is overlain by the Taylor marl. As a water-bearing formation the Anacacho is erratic both in the quantity and in the quality of water it yields. In the vicinity of Sabinal it yields a considerable amount of satisfactory water and is the formation that supplies most of the domestic wells in the neighborhood. (See well tables, pp. 1021-27.) North of Castroville it also yields water to a number of wells. West of the Nueces River, on the other hand, no water has been encountered in the Anacacho. The chemical character of water from the Anacacho varies considerably. Near Sabinal it is rather low in total dissolved solids. The sample taken from well I-4-1 was a sodium bicarbonate water, containing 531 parts per million of dissolved mineral matter. (See table, p. 37.) A sample from well I-4-28, southeast of Sabinal, contained 1,567 parts per million, predominantly sodium bicarbonate and chloride, whereas a sample from well J-1-11, northeast of Castroville, contained only 385 parts per million of dissolved solids and was a predominantly calcium carbonate water. According to B. C. Armstrong there is only one well near Hondo that draws water from the Anacacho. This is the oil test on the Bendele ranch. The water is reported as "sweet." On the whole, the Anacacho is not likely to yield much water in most places, and the water it does yield is likely to be moderately to highly mineralized. #### TAYLOR MARL In central Texas the Taylor marl is composed of more or less calcareous clay and marl of marine origin with chalky or sandy phases. It has a thickness of 500 feet or more and rests unconformably on the Austin chalk. In Medina County the formation is not more than 100 feet thick, and toward the west its place is taken by the Anacacho formation. ### NAVARRO FORMATION The Navarro formation, according to Stephenson, is composed in central Texas of 400 to 600 feet or more of marine clay, marl, and sand, more or less glauconitic, and the formation is believed to rest unconformably upon the Taylor marl. This formation pinches out near the east side of Medina County, where it is about 100 feet thick. Throughout the rest of the area its middle and upper portions are represented by the Escondido formation and its lower part is missing. ### ESCONDIDO FORMATION Overlying the Anacacho is the Escondido formation, the highest Cretaceous formation in Uvalde and Medina Counties. This was formerly called "Eagle Pass formation", from its outcrop near Eagle Pass, and † "Pulliam 59 formation", from its outcrop at the Pulliam Bridge on the Nueces River, where it is very well exposed from the bridge northward to the Widow Bates ranch. It consists of hard flaggy calcareous to argillaceous fine-grained dirty-buff sandstone. This grades upward to slightly coarser sandstone that is less well cemented and in places contains asphalt. It is interbedded here and there with shaly, marly layers, and there are a few resistant beds, such as the Ostrea cortex layer, which crops out at Pulliam Bridge. This layer consists of a very dense, hard agglomerate composed of well-preserved oyster shells strongly cemented together. A short distance downstream from this outcrop occurs a thick-bedded loose sand, cemented by asphalt. This is the locality called Waxy Falls in the early reports. The stratigraphic relation between the Ostrea cortex zone and the asphalt beds is obscured by stream gravel, and they are separated by a normal fault of unknown throw. Vaughan 60 supposed that the Ostrea cortex zone represented the top of the formation in this area and that the part of the formation which lies above this zone as exposed at Eagle Pass was missing in the Uvalde area. However, about 11/2 miles north of Pulliam Bridge, 0.6 mile southeast of the old Widow Cook ranch, and 0.8 ⁵⁸ Stephenson, L. W., Correlation of the Upper Cretaceous Gulf series of the Gulf Coastal Plain: Am. Jour. Sci., 5th ser., vol. 16, p. 490, 1928. ⁵⁹ A dagger (†) preceding a geologic name indicates that the name has been abandoned or rejected for use in classification in publications of the U. S. Geological Survey. Quotation marks, formerly used to indicate abandoned or rejected names, are now used only in the ordinary sense. ⁶⁰ Vaughan, T. W., U. S. Geol. Survey Geol. Atlas, Uvalde folio (no. 64), p. 2, 1900. mile east of the Nueces River, fossils collected by L. W. Stephenson, S. F. Turner, and the writer from the Escondido a short distance below the Cretaceous-Eocene contact were determined by Stephenson as being identical with those found in the upper part of the Escondido along the Rio Grande. Therefore, the whole formation is present in this area. It is extremely difficult to determine the thickness of the Escondido along the Nueces, because of complications produced by faulting, variable dips (see pl. 5, C), and the intrusion of igneous masses. Vaughan estimated the thickness along the Nueces as 100 to 200 feet. This figure is undoubtedly too low. East of this area, on the Frio River, the thickness as shown in the log of the Humble Oil & Refining Co.'s well Kincaid no. 1 (see p. 139) is about 490 feet, and in Medina County Liddle ⁶¹ assigns to it a thickness of about 700 feet. The formation is well exposed in the vicinity of D'Hanis, where it forms a high northward-facing escarpment. The shaly portions are here used in the manufacture of bricks. In western Uvalde County along the Nueces River many of the asphalt beds of the formation appear at the surface. This formation, like the underlying formations, dips toward the Gulf and is exposed in a belt across the two counties from east to west. (See pl. 1.) The Escondido rests directly on the Anacacho in Uvalde County and the western part of Medina County. In the eastern part of Medina County it grades into the middle and upper parts of the Navarro, and the lower part of the Navarro is missing. The Midway overlaps the Cretaceous. The top of the formation is not noticeably eroded at any one place, but there are broad irregularities which indicate a long period of erosion. Very few wells are known which undoubtedly obtain water from the Escondido formation. A well on the Ross Kennedy estate, southeast of Sabinal (I-4-26), draws water from the Escondido. The water from this well contains enough dissolved mineral to give it a bad taste. On the Schuddemagen ranch, south of Sabinal, is another well in the Escondido. This well is between 150 and 175 feet deep and according to reports struck a large yield of fairly good water. Large areas in which the Escondido forms the underlying rock are reported as being without water. On the Smythe ranch, west of the Nueces River, several wells have been drilled within a few miles of one another without obtaining any water in the Escondido. # TERTIARY SYSTEM ### **EOCENE SERIES** At the end of the Cretaceous period there was throughout Texas a general uplift of the land and consequent withdrawal of the sea. a Liddle, R. A., Geology and mineral resources of Medina County: Texas Univ. Bull. 1860, p. 58, 1921. HILLCOAT CAVE, EDWARDS COUNTY, TEX. A. MASSIVE BUDA LIMESTONE OVERLAIN BY SHALE AND PLATY LIMESTONE OF EAGLE FORD AGE. In a northward-facing bluff 0.9 mile below the junction of the West Nucces and Nucces Rivers, Uvalde County, Tex. Photograph by L. W. Stephenson. B. EDWARDS LIMESTONE IN A BLUFF ON THE WEST BANK OF THE NUECES RIVER ABOUT 18 MILES NORTHWEST OF UVALDE, TEX. About 1 mile northwest of Chalk Bluff. However, it does not seem likely that the area was elevated to a great height or that a great thickness of sediments was removed in the interval between the latest Cretaceous and the earliest Eocene sediments. There are almost no local irregularities in the upper surface of the Escondido formation, but erosion is indicated by the absence of certain of the upper beds in parts of the area. This break in sedimentation has been noted by several writers, ⁶² who recognize that the Cretaceous surface was reduced to a peneplain. Stephenson ⁶³ states that the great geographic extent of the unconformity that separates these deposits is in itself an evidence of both lapse of time and great diastrophic movements, and that, according to Vaughan, the changes that took place in the marine animal life of the Atlantic and Gulf Coastal Plain during the time represented by the unconformity were more striking than the changes that have taken place between Midway (early Eocene) time and the present day. ## MIDWAY FORMATION After the long period of erosion at the end of the Cretaceous period the sea advanced over the land, depositing sandstone, limestone, and clay, which constitute the Midway formation, the oldest division of the Eocene series in the Gulf region. The Midway formation received its name from Midway Landing, on the Alabama River, Ala.⁶⁴ It consists of sandstone, sandy limestone, and sandy shale and usually has a greenish cast, owing to the presence of glauconite. At the base there is a conglomerate phase consisting of a few inches of sand, or small pebbles, shark teeth, phosphate pebbles, casts of shells, and small rounded pieces of the underlying Escondido. In Medina County and eastern Uvalde County it contains layers of resistant limestone, which cap the hills of the outcrop area. In Medina County the outcrop area is rather narrow and in places discontinuous, because the formation is faulted out of sight. (See pl. 1.) In Uvalde County the formation crops out on the Sabinal River below the Schuddemagen ranch house, on Irishmans Hill nearby (see pl. 8, B), on Blanco Creek, on the Frio River near the Myrick lower apiary, and on the east side of the Nueces River southeast of Widow Cook's ranch house. In the intervening ⁶³ Harris, G. D., The Midway stage: Bull. Am.
Paleontology, vol. 1, p. 119, 1896. Dall, W. H., A table of North American Tertiary horizons: U. S. Geol. Survey 18th Ann. Rept., pt. 2, pp. 332–335, 1898. Vaughan, T. W., Reconnaissance in the Rio Grande coal fields of Texas: U. S. Geol. Survey Bull. 164, pp. 35–36, 1900; U. S. Geol. Survey Geol. Atlas, Uvalde folio (no. 64) pp. 2-3, 1900. Hill, R. T., and Vaughan, T. W., U. S. Geol. Survey Geol. Atlas, Austin folio (no. 76), p. 6, 1902. Stanton, T. W., Succession and distribution of later Mesozoic invertebrate faunas in North America: Jour. Geology, vol. 17, p. 422, 1909. Dumble, E. T., Tertiary deposits of northeastern Mexico: Science, new ser., vol. 33, pp. 232–234, 1911. ⁶³ Stephenson, L. W., The Cretaceous-Eocene contact in the Atlantic and Gulf Coastal Plains: U. S. Geol. Survey Prof. Paper 90, p. 159, 1915. ⁴⁴ Deussen, Alexander, Geology of the Coastal Plain of Texas west of the Brazos River: U. S. Geol. Survey Prof. Paper 126, p. 40, 1924. areas it is either overlapped by the Indio formation or covered by later gravel. In most of Uvalde County the exposed thickness of the Midway is not more than 30 feet; along the Sabinal River the formation is about 60 feet thick, and in Medina County, according to Liddle, 65 the lower part is 30 to 40 feet thick and the upper part is 75 to 100 feet thick. The formation thickens in the direction of dip and according to Getzendaner 66 has a thickness of 250 to 375 feet in wells drilled near Carrizo Springs. The fauna of the Midway is very different from that of the Escondido, according to Harris. 67 No species is known which is found in both formations. Perhaps the most striking difference is the absence of the ammonites in the Midway and their comparative abundance in the Cretaceous strata. The Midway overlaps the Escondido unconformably and is in turn overlapped by the Indio. No wells are known that produce water from the Midway formation in Uvalde and Medina Counties. # WILCOX GROUP INDIO FORMATION Overlying the Midway is the Indio formation, which was named for its occurrence on the old Indio ranch, in Maverick and Dimmit Counties, Tex.⁶⁸ The Indio formation is extremely variable. It is composed mainly of thin-bedded argillaceous sandstones and arenaceous shales. In some places it contains thick beds of clay and in others fairly massive sandstones. The formation also includes beds of lignite and low-grade coal. The sandstones are commonly light gray to buff and contain more or less iron oxide, thin beds of very low grade coal in places, and bog iron ore. In other places the sandstone is calcareous and may be so firmly cemented as to form resistant ledges at the surface. The shales are in many places black or chocolate-colored, carbonaceous, thinly laminated, and gypsiferous. In general both the sandstones and the shales are more or less lenticular. The formation is largely nonmarine, although a bed containing Ostrea tasex is found on the Sabinal River near the Schuddemagen ranch. Foraminifera and beds of Ostrea tasex are reported by Trowbridge 68 in Dimmit County. This indicates marine shallow-water conditions for at least a short time. It seems likely that the formation was deposited near a shore ⁶⁸ Liddle, R. A., Geology and mineral resources of Medina County: Texas Univ. Bull. 1860, pp. 75, 80, 1921. ⁶ Getzendaner, F. M., Geologic section of the Rio Grande embayment: Am. Assoc. Petroleum Geologists Bull., vol. 14, p. 1434, 1930. ⁶⁷ Harris, G. D., The Midway stage: Bull. Am. Paleontology, vol. 1, p. 119, 1896. ⁸⁸ Trowbridge, A. C., A geologic reconnaissance of Texas near the Rio Grande: U. S. Geol. Survey Prof. Paper 131, p. 90, 1923. line similar to the present shore line of the Gulf of Mexico, along which the landward side was low and probably had numerous small lagoons, whereas the seaward side was shallow. The shore line may have oscillated slowly back and forth during the deposition of the Indio, and the greater part of the formation was laid down on the landward side of the old shore, but occasionally a temporary advance of the sea or the development of an embayment permitted the deposition of marine beds. The outcrop area of the Indio is commonly even or slightly rolling. In some places, however, strongly cemented sandstone beds or lenses crop out at the surface or form the tops of low hills, and locally, as along the Nueces River south of the Pulliam ranch, the formation makes high bluffs. The thickness of the Indio is variable. It has not been possible to obtain the true thickness of the formation anywhere in Uvalde and Medina Counties from surface measurements. In Zavala County, a few miles south of its outcrop, it has been assigned a thickness of 355 feet in a well drilled by B. F. Kite. Farther south and east of the outcrop well records show a thickness of 880 feet. In Medina County Liddle 70 assigns the formation a thickness of 600 feet. The outcrop of the formation swings across the southern portion of the area, entering it about 8 miles west of the Nueces River and crossing it in a direction about east by north. The width of the outcrop is variable, but averages about 4 miles. In most of the western part of Uvalde County this formation overlaps the Midway and rests directly upon the Escondido formation. It is overlain unconformably by the Carrizo sand. It is rather well exposed in several places in these or adjacent counties. One excellent exposure is along the Nucces River below the Pulliam ranch house in Zavala County, and another along the Frio River below the Kincaid ranch house. The formation dips toward the Gulf of Mexico at a rate of about 50 feet to the mile, passing under the Carrizo sand. The Indio formation does not contain many fossils. However, a few oysters and some Foraminifera have been found in parts of the formation, also a few plant fossils that were identified by Berry ⁷¹ as being of late Wilcox age. The Indio overlaps the Midway unconformably and rests directly on the Escondido. Its upper surface was exposed to erosion before the overlying Carrizo sand was laid down. The Indio is distinguished from the Midway because it usually lacks fossils and is more sandy. It is distinguished from the overlying Carrizo sand by the fact that it is usually not so coarse and clean ⁶⁹ Getzendaner, F. M., well-log correlation. Liddle, R. A., Geology and mineral resources of Medina County: Texas Univ. Bull. 1860, p. 82, 1921. Berry, E. W., Additions to the flora of the Wilcox group: U. S. Geol. Survey Prof. Paper 131, p. 3, 1922. as the Carrizo, is commonly thin-bedded, and is very rarely cross-bedded. Ground water is found in the Indio in wells ranging from 50 to 200 feet in depth at several places in its outcrop area. (See well table, pp. 102–127.) Many wells obtain a supply that is quite adequate for windmill pumping, but others yield very small amounts of water and have a considerable draw-down. None of the wells yield sufficient water for irrigation. Because of the varied lithology of the formation the success of a well in the Indio cannot be predicted, but in most of the outcrop area at least a little water may be obtained from wells drilled into this formation. The Indio waters are variable in both quantity and quality, as might be expected of waters coming from a formation so varied in lithology. In general, they are high in total dissolved solids. Three samples of water from this formation range from 560 to 2,562 parts per million of dissolved solids. (See p. 37.) Two of these samples contain moderate quantities of dissolved mineral matter. One shows a predominance of sodium and potassium bicarbonate, but the other contains principally calcium bicarbonate. The third contains both sulphate and chloride in excess of bicarbonate and a large amount of sodium. On the whole the Indio water is moderately to highly mineralized. # CLAIBORNE GROUP CARRIZO SAND The Carrizo sand was first described by Owen 72 in 1889. It is by far the coarsest of the sandstones in Uvalde and Medina Counties. It consists of coarse rounded grains of windblown sand which in places attain the size of fine gravel. It is commonly very poorly cemented, but in places it is silicified and indurated into a quartzite. The formation is characteristically red but may be light gray to It contains little or no mica, no gypsum, and usually very little calcite. In places it contains considerable iron oxide. Near the middle of the formation is a clay and shale bed, usually less than 50 feet thick, which is apparently a result of a flooding of the sands in middle Carrizo time. The part of the formation below this shale bed is very coarse grained and in most places, though not everywhere, strongly cross-bedded. (See pls. 8, A, and 9, A.) The part above the shale is usually somewhat finer and contains a little more silt. Concretions are rare in the Carrizo, the only concretions known to the writer occurring on the east side of the Nueces River in Zavala County. These are spherical concretions composed of sand and cemented by iron oxide on the outside but containing coarse unconsolidated sand on the inside. ⁷² Owen, J., Texas Geol. Survey 1st Rept. Progress, p. 70, 1889. Perhaps the best example of the indurated quartizitic portions of the Carrizo is on the west side of the Nueces River in Zavala County, about three-quarters of a mile north of the old Uvalde-La Pryor road and extending in a westerly direction to the present Uvalde-La Pryor highway. Another longitudinal exposure is seen on Sand Mountain, in northwestern Zavala County, and similar exposures occur near the Kincaid ranch house, on the Uvalde-Friotown road in Uvalde County, and at several other places. The attitude and shape of these indurated portions of the Carrizo sand are not known. They are supposed by some geologists to be more or less vertical and to represent induration along fault planes; others suppose them to be horizontal and interbedded with the Carrizo. If they are horizontal they must range from a few feet
to about 60 feet in thickness, to judge from surface exposures. It seems probable that any considerable thickness of quartizite within the Carrizo would be recognized by even the most careless driller, and the fact that these masses of quartite have not been recognized in wells is a strong argument against any great lateral extent beneath the surface. The outcrop area of the Carrizo sand is a nearly even surface except where hard or indurated layers crop out or where the formation is covered by later gravel. Under these conditions the relief may be moderately high. Where the sandstone is loosely cemented and not covered by later formations it weathers rapidly and washes badly during storms, and numerous deep arroyos are likely to be formed. The vegetation on the Carrizo outcrop area is distinctive. The country is open as a rule, and the vegetation seldom entirely conceals the sand, which may be loose and is very often deep and difficult to drive a car through in dry weather. Mesquite and prickly pear are usually dominant in the outcrop area, and sand burrs are common. In the early spring and summer the Carrizo outcrop area may be readily distinguished from the outcrop of other formations by the variety and abundance of its flowers. In Uvalde and Medina Counties the Carrizo has a thickness of about 200 to 300 feet. In Dimmit, Zavala, and Maverick Counties, according to Trowbridge, 73 it is 118 to 400 feet thick, and in Medina County, according to Liddle, 74 200 to 250 feet. The outcrop area of the Carrizo sand enters Uvalde County about halfway between the Leona River and Camp Lake Slough, and the Indio-Carrizo contact passes from this point east by north to Lytle, on the Medina-Bexar County line. The outcrop is from 3 to 6 miles-wide, the average width being about 4 miles. ⁷⁸ Trowbridge, A. C., A geologic reconnaissance of Texas near the Rio Grande: U. S. Geol. Survey Prof. Paper 131, p. 91, 1922. ⁷⁴ Liddle, R. A., op. cit. (Bull. 1860) p. 93. Fossils are exceedingly rare in the formation, but leaves considered by Berry to be of Wilcox age have been found in the middle portion,⁷⁵ and a few casts of marine mollusks have been found near the top.⁷⁶ The Carrizo sand lies unconformably on the Indio formation. The contact is well shown on the Nueces River at Bee Bluff, south of the Pulliam ranch, in Zavala County; on the Frio River on the Hiler ranch, in northern Frio County; and on the Kincaid ranch, in southeastern Uvalde County (pl. 8, A). The writer has not seen the Carrizo-Bigford contact, but Trowbridge 76 reports that it is conformable. The Carrizo sand yields most of the water used for irrigation in Dimmit and Zavala Counties. It is present at the surface in the southeastern part of Uvalde County and the southern part of Medina County and in these areas yields abundant water for domestic and stock use. In the vicinity of Devine there are a large number of wells that enter the Carrizo sand at the surface and continue to a depth of 50 to 150 feet in the sandstone, but none of this water is used for irrigating more than a small garden plot, most of the water used for irrigation in this vicinity coming from the Medina River by canal. West of Devine the area underlain by the Carrizo is rather sparsely populated, but practically all the stock wells go into the Carrizo sand for their water supplies. The samples of the waters from the Carrizo sand collected in southern Medina County show a considerable variation in chemical (See table, p. 37.) The total dissolved solids range from character. 131 to 529 parts per million. Water from well I-9-4 is a calcium bicarbonate water, although a fair proportion of sodium sulphate and chloride is present. The water from wells J-7-13 and J-7-10 has slightly more chloride than bicarbonate. In well J-7-13 sodium predominates over calcium, but in well J-7-10 the calcium is predominant. In well J-8-23 there is about three times as much chloride as bicarbonate, and the nitrate reaches a total of 162 parts per million, which is more than in any other water sampled in Uvalde and Medina Counties. The cause of these discrepancies in chemical composition in the Carrizo sand is not apparent. wells are on the outcrop of the Carrizo, and all except one (J-7-13), are used principally for stock or domestic purposes. Well J-7-13 was drilled for use in nearby oil-prospecting tests and consequently supplies considerably more water than any of the other wells. #### MOUNT SELMAN FORMATION ## BIGFORD MEMBER The Bigford member crops out in a small area south of the Carrizo area in south-central Medina County. It pinches out to the east ⁷⁵ Berry, E. W., op. cit. (Prof. Paper 131), p. 3. ⁷⁶ Trowbridge, A. C., op. cit., p. 91. near Yancey, where the undifferentiated Mount Selman rests directly upon the Carrizo sand. The Bigford is a series of clay beds with a few thick sandstones and some very thin limestones. It is in part marine and in part non-marine. It is difficult to separate this member from the overlying beds of the Mount Selman formation. Leaves of Wilcox age have been recovered from the Bigford.⁷⁷ Only a very small part of the area is underlain by the Bigford, and the writer has no information regarding wells yielding water from this member. #### UNDIFFERENTIATED BEDS The upper undifferentiated part of the Mount Selman formation crops out in a rather small area in the southeast corner of Medina County overlying the Carrizo. These strata consist of a series of beds of clay and sand, the clay more common near the base. They are very similar in lithology to the underlying Bigford member. Some of these Mount Selman sands are sufficiently thick to yield good supplies of water, and satisfactory water can usually be obtained from dug wells in them. ## TERTIARY (?) SYSTEM #### PLIOCENE (?) SERIES #### UVALDE GRAVEL The Uvalde gravel was originally defined by Hill ⁷⁸ as the gravel formation which occurs on the divides between the streams in the Coastal Plain area of Uvalde and Medina Counties. In 1890 Penrose ⁷⁹ described a terrace gravel cemented by caliche at the town of Reynosa, Tamaulipas, Mexico, and applied to it the term "Reynosa." In 1894 Dumble ⁸⁰ extended the term to include the series of sandstone, gravel, and clay, commonly more or less covered with caliche, which crop out on the plateau between the Nueces River and the Rio Grande and rest on the Lagarto clay. In 1922 Trowbridge ⁸¹ extended the term "Reynosa" to include Hill's Uvalde gravel. The terrace deposits at Reynosa are now considered to be younger than the high-terrace deposits in Uvalde County, and the name has been abandoned by the United States Geological Survey. The term "Uvalde" is here used as originally applied by Hill. In Uvalde and Medina Counties the Uvalde formation consists of coarse gravel deposits capping the divides between the streams. ⁷⁷ Berry, E. W., Revision of the lower Eocene Wilcox flora of the Southeastern States: U. S.Geol. Survey Prof. Paper 156, p. 10, 1930. ⁷⁸ Hill, R. T., Notes on the geology of the Southwest: Am. Geologist, vol. 7, pp. 366-370, 1891. Penrose, R. A. F., Jr., Report on the geology for eastern Texas: Texas Geol. Survey 1st Ann. Rept., pp. 57, 58, 63, 1890. ⁸⁰ Dumble, E. T., The Cenozoic deposits of Texas: Jour. Geology, vol. 2, p. 560, 1894. ⁸¹ Trowbridge, A. C., op. cit., p. 98. The gravel consists predominantly of flint with some limestone pebbles, which in many places contain fossils that have been derived from the Edwards limestone of the Edwards Plateau. On the divide between the Frio and Leona Rivers in the vicinity of the Lewis windmill, on the Kincaid ranch, the gravel is covered by deposits of fine gray or black silt, in which the pebbles are embedded and which apparently forms the upper portion of the formation. In places a part of the pebbles are cemented together by secondary calcium carbonate which is locally known as caliche. The Uvalde gravel is characteristically red because of a coating of iron oxide on the pebbles and boulders. Where silt is present this red color may be masked to some extent by the black color of the silt. The formation supports a dense growth of catclaw and guajillo. It is not shown on the geologic map because it contains no water and has no effect on the occurrence of ground water in the area, so far as is known. Moreover, to map it would obscure the structural relations of the older formations. Vaughan ⁸² estimated the original thickness of the Uvalde as more than 100 feet. It now ranges, so far as it has been observed, from a mere film over the surface to a layer about 20 feet thick and possibly is thicker in places. Because the formation caps the hills and spreads down the sides, as a result of erosion and weathering, the maximum thickness is not easily observed. Deussen ⁸³ reported a thickness of 20 feet on the hill at the cemetery a quarter of a mile west of Castroville. Liddle ⁸⁴ reported 8 feet of Uvalde on the ridge southeast of the Seco Pressed Brick & Tile Co.'s plant at D'Hanis. On the San Antonio-Laredo highway, where it cuts the hill southwest of Moore, a gravel deposit of the Uvalde formation about 8 feet thick was observed. This deposit has a matrix of soft caliche in which pebbles and boulders are embedded. A pit on top of this hill supplies caliche for road-surfacing material. Along the southern boundary of the area in Uvalde County the formation lies 150 to 250 feet above the level of the Leona and Frio Rivers and 100 to 200 feet above the Leona formation terrace. Northward the difference in height decreases, and in the canyons of the Nueces, Frio, and Sabinal the two formations merge into one. The only fossils found in the Uvalde in Uvalde and Medina Counties are forms which came from the Edwards limestone. During most of the Tertiary period the area north of the Cretaceous-Eocene contact was exposed to weathering and erosion, so that by the end of this time the area was reduced to base-level, and a deep soil was developed. In the
Edwards limestone area the limestone at the surface was pretty thoroughly dissolved, but the chert in the limestone vaughan, T. W., U. S. Geol. Survey Geol. Atlas, Uvalde folio (no. 64), p. 3, 1900. ⁸⁸ Deussen, Alexander, op. cit., p. 107. [#] Liddle, R. A., op. cit., p. 96. A. CARRIZO-INDIO CONTACT ON THE KINCAID RANCH ALONG THE FRIO RIVER SOUTH OF SABINAL, UVALDE COUNTY, TEX. B. BASAL MIDWAY LIMESTONE SOUTH OF SABINAL. On the northward-facing slope of Elm Creek near its junction with the Sabinal River. Photograph by L. W. Stephenson. A. CROSS-BEDDING IN THE CARRIZO SAND 1 MILE NORTHWEST OF DEVINE, MEDINA COUNTY, TEX. B. LEONA FORMATION IN THE BANK OF THE FRIO RIVER ON THE CONNOR RANCH 9 MILES EAST OF UVALDE, TEX. was left as residual nodules in the soil. Late in Pliocene time or perhaps early in Pleistocene time the first movement of the Balcones faulting occurred, and the Edwards Plateau was uplifted. As a result the streams, their carrying power increased by the increase of gradient, moved large quantities of material from the Edwards Plateau. The finer material was carried far downstream. The coarser, predominantly chert gravel was spread out as alluvial fans south of the Balcones fault for a distance of many miles and was later covered by silt. Erosion has removed most of the gravel and cut valleys into the ancient plain, leaving the gravel-capped divides as remnants. The gravel and silt capping the divides constitute the Uvalde gravel. No wells are known to obtain water from this formation in Uvalde and Medina Counties. There are two main reasons for this lack: the formation is not thick enough to provide storage for a large quantity of water; and, because of its location on the divides between streams, water entering the formation immediately drains out of it. ## QUATERNARY SYSTEM #### PLEISTOCENE SERIES #### LEONA FORMATION The name "Leona" was proposed by Hill and Vaughan *5 "for the deposit making the first wide terrace of the Nueces and Leona Rivers, below the level of the Uvalde formation, and for the flood-plain deposit extending westward from Uvalde on the Leona to the Nueces River." The term has since been extended to apply to the terrace deposits lying between the Uvalde gravel and the Recent flood-plain deposits along all the streams of the area. The Leona formation is composed of thick lenticular beds of gravel interbedded with silt. (See pl. 9, B.) The pebbles and boulders of the gravel are mostly limestone but some are chert or even basalt. Most of the boulders are clearly derived from the Edwards limestone. Toward the top of the formation the layers of silt increase in number and thickness. At the surface the formation is usually composed of silt which is very porous when dry. It usually contains a large number of broken or complete shells of fossil land snails and is known locally as "shell land." The Leona formation averages about 50 feet in thickness but ranges from 93 feet to a knife edge. The thickest section of the formation observed is in a dug well in Sabinal. Good exposures of the formation are seen at numerous places along the valleys where the stream has meandered so as to cut a steep bank on one side or the other. (See pl. 9, B.) ⁸⁵ Hill, R. T., and Vaughan, T. W., op. cit., p. 254. The Leona formation underlies a broad plain 4 to 5 miles wide just south of the Balcones escarpment and extends downstream as a terrace on one or both sides of each of the streams for practically their entire This terrace is of varying width and slopes gently toward the streamways. Near its outer margin it is about 75 to 100 feet above the level of the stream. Near the stream it is commonly about 30 feet above the water level, but where the stream is cutting against the terrace this height may be considerably greater. Most of the larger towns of this area are situated on the Leona terrace. Several Pleistocene or Recent air-breathing and fresh-water mollusks have been found in the Leona formation.86 Trowbridge considered them as probably Pleistocene and correlated the Leona with the Beaumont. Mr. Edwards, who lives about 111/2 miles south of Sabinal, reported finding large bones in the Leona formation on the Sabinal River below the Schuddemagen ranch. From his description it seems likely that these were the bones of a large mammal, probably related to the elephant family. This would seem to strengthen the belief that the Leona is of Pleistocene age. The Leona formation is not shown on the geologic map. The deposition of the Uvalde gravel was followed by a period of erosion during which streams cut valleys into the Reynosa and then began to widen these valleys to their present width. A second uplift of the plateau or possibly a change in climatic conditions gave new life and erosive power to the streams, and again large quantities of gravel were moved along and spread out as alluvial fans just south of the Balcones escarpment and carried down the streams to cover the floors of the valleys. This gravel was largely limestone, because the period between the first uplift, which caused the deposition of the Uvalde, and the second uplift or change in climatic conditions, which caused the deposition of the Leona, was too short for weathering to produce a residual soil containing chert in the Edwards limestone area. Consequently the Edwards limestone was attacked by erosion directly, and a limestone gravel resulted. A period without uplift has followed, and streams have cut into the present terrace of Leona age and are now spreading and reworking the gravel over their flood plains. The Leona yields more water than any other formation in the area except the Edwards limestone. (See well table, pp. 102-127.) Its outcrop area forms a wide belt extending across the two counties from east to west, and on this belt are situated practically all the towns of the two counties—Uvalde, Sabinal, D'Hanis, Hondo, and Castroville. Many of the smaller places, such as Cline and Hacienda obtain their water supplies from Leona gravel. In the town of Sabinal there are many wells in these gravels, especially in the Mexican section of the town. Most of the wells in the vicinity of ⁸⁶ Trowbridge, A. C., op. cit., p. 101. D'Hanis and Castroville are also dug into Leona gravel. Many of the residents of Hondo still obtain their water from dug wells in the gravel, although the city waterworks obtains its water from wells drilled into the Edwards limestone. Uvalde was formerly supplied with water entirely from the Leona River and the Leona formation. The city supply was obtained from a well pit containing shallow drilled wells, which drew water from the Leona formation, and one deep well which drew from the Edwards limestone. Many private supplies also obtained water from wells in the Leona formation. Recently the level of the water in the gravel has receded until it is below the surface of the underlying rock, so that all the city water is believed at present to come from the Edwards, and at the present time there are no wells known in Uvalde which draw water from Leona gravel. However, a period of heavy rainfall might cause enough recharge to raise the water table until it is again in the Leona formation at Uvalde. South of the town, along the valley of the Leona River, there are several wells which draw rather large quantities of water from Leona gravel. On the Uvalde Pecan Plantation, about 12 miles south of the town, there are three wells that are supplied from the gravel (H-8-26, H-8-27, and H-8-30). Two of these wells are dug, and one is drilled. Their depths are 41, 53, and 63 feet. Each of these wells has been pumped at 1,500 to 2,000 gallons a minute. (See pl. 10, A.) Nearly everywhere in the valley south of Uvalde fairly large supplies of water may be found in the gravel. Two miles south of the town, the Vosatko brothers and F. G. Hines have wells in the Leona which yield sufficient water for irrigation (H-5-68, H-5-55, and H-5-56). As a rule the Leona formation yields large quantities of water to wells where its contact with the underlying formation is below the water table. In the area immediately south of the Edwards Plateau, where the cavernous Edwards limestone underlies the area and where the water table is low, the Leona formation seldom contains water; but farther south, where less permeable beds underlie the Leona and where the water table is nearer the surface, fairly large supplies of water are found in it. In the canyons of the Edwards Plateau most well water is obtained from the gravel along the rivers. As the Uvalde gravel and Leona formation converge with the stream gravel, it is not possible to say which of these formations supplies the water. Eight samples were collected from wells drawing from the Leona formation. These waters are rather uniform in chemical character and mineral content. (See analyses, p. 36.) The total dissolved solids in these samples ranged from 280 to 515 parts per million. All the samples were predominantly calcium bicarbonate waters, but one (H-6-10) contained a rather large amount of chloride, and one (I-5-1) contained a large amount of nitrate. These two wells are subject to pollution from the surface because of their construction. This may explain the character of the water they yield. The water from well H-8-27 is almost identical with that obtained from a spring in the Leona River (H-8-E; see analyses, p. 35). Although this well is very close to the point in the Leona River where sample H-8-C was collected the water is not as similar in chemical character to that of sample H-8-C as it is to the water from spring H-8-E. The reason for this lack of similarity to sample H-8-C may be due to the fact that the stream water loses calcium bicarbonate in passing over the travertine dams, which are very abundant in this portion of the river, and the resemblance to H-8-E indicates that the source of the spring water is in the gravel. Although the waters from Leona gravel are very similar
in chemical character to those from the Edwards limestone, they are somewhat more highly mineralized. The larger mineral content is due mainly to the greater amount of calcium bicarbonate dissolved in the water of the Leona formation. #### RECENT SERIES ## TERRACE AND FLOOD-PLAIN DEPOSITS Below the Leona terrace there are several smaller terraces which have been formed since Leona time. The streams are at the present time moving silt and gravel to form flood plains. These are, however, rather narrow in most places. These terraces and flood-plain deposits yield water to wells for domestic use and stock, especially along the Nueces River. ## GROUND-WATER INTAKE #### GENERAL CONDITIONS The intake area of a formation is that area in which water is taken into the formation. As a rule this coincides approximately with the outcrop area. The amount of intake in the outcrop area depends upon the porosity and permeability of the formation, the amount, intensity, and distribution of the precipitation, the slope of the surface, the texture of the soil, the amount and kind of vegetation, and the height of the water table within the formation.⁸⁷ The amount and distribution of the precipitation very obviously affect the amount of intake. The intensity of precipitation is perhaps quite as important. If no evaporation takes place and if surface water on a flat, bare surface enters the ground at a given rate and rain falls on the surface at that rate, all the rain will enter the ground. But if the rate of rainfall exceeds the rate of intake, water will enter the ground at its rate of intake only, and the excess rainfall will run ⁸⁷ For a discussion of this subject see Meinzer, O. E., The occurrence of ground water in the United States: U. S. Geol. Survey Water-Supply Paper 489, pp. 4 et seq., 1923. off the surface. Thus, the more rapid the precipitation after the rate of intake has been exceeded the smaller will be the proportion of it which enters the ground. On a steep slope rainfall or water from melting snow runs off rapidly; on a gentle slope the run-off is comparatively slow, and a larger proportion of the precipitation can enter the ground. Vegetation prevents rainfall from running off so rapidly and hinders soil wash to a large extent. Where a mat of decayed vegetation is formed on the ground it acts as sponge to absorb rain water, which then percolates slowly into the ground. On the other hand, the vegetation intercepts precipitation, and a part of the water that otherwise would reach the ground is lost by evaporation from the surfaces of the leaves and branches. Moreover, the vegetation takes up water through its roots and transpires it through its leaves and thus uses large amounts of water. The water lost through interception and transpiration by plants is probably greater than the increased amount of rain water which the presence of plants causes to enter the ground. Therefore, the principal beneficial effect of plants so far as precipitation is concerned is that they tend to prevent excessive soil erosion. Different kinds of vegetation vary in their effectiveness in preventing soil erosion and in the amount of water they transpire. The porosity and permeability of a formation largely determine its capacity to take in and transmit water. Porosity is the ratio of total pore space to total volume of a material. The permeability is its capacity to transmit water. These properties are not directly related. Thus, materials like clay and shale have a high porosity, but because the individual pore spaces are too small to permit the movement of water through them by gravity the permeability is low. On the other hand, coarse sandstone and gravel commonly have less porosity than clay and shale, but the individual pores are large enough to permit ready movement of water through them by gravity, and therefore the material has a high permeability. The present report deals chiefly with the capacity of formations to transmit and yield water. Therefore, the factor of chief importance is the permeability of the formations. Movement of waters (except by capillarity) through rocks takes place chiefly either by percolation, as in sandstone and gravel, where the water moves by gravity, against the forces of molecular attraction and friction, rather slowly between grains or pebbles that make up the rock, or by flow, as in limestone and other massive rocks, in which movement takes place through cracks, fissures, and solution channels rather than between grains. As the channels vary from those of microscopic size to caverns many feet in diameter, the rate of movement varies widely. However, in most limestones the rate of movement of water appears to be rapid. The difference between these two types of movement of underground water is readily understood from conditions encountered in wells drilled in search of water. A well drawing several hundred gallons a minute from sandstone would have to penetrate the formation a considerable distance, because the water moves slowly through a given section of the sandstone, and as the rate of flow cannot be increased beyond certain limits, it is necessary to draw upon a relatively large thickness of the aquifer through which the water flows in order to obtain a large amount of water. On the other hand, a well drawing from limestone might encounter a supply of several hundred gallons a minute within the space of a few inches or, on the other hand, little or no water, the result depending on whether the drill happened to encounter an opening in the limestone. On the intake area of sandstone formations the waters falling on the surface over wide areas percolate downward into the formations. On a limestone area, however, the water must encounter an opening caused by solution, jointing, or fracturing before it can move downward, but as many of these openings are large, great quantities of water may be taken in within a comparatively short distance if the openings lead into extensive underground cavities or caverns. If the water table stands near the surface in the intake area, the pore space in the soil and underlying formation is nearly full of water and cannot therefore receive much more. If, on the other hand, the water table is low, it is possible for the formation to take in large quantities of water before it is full. If a formation is exposed directly at the surface (other things being equal) it will take in surface water at a rate determined by its permeability. If, on the other hand, it is covered by a thick mantle of soil or alluvium its intake may be increased or decreased according to the permeability of the mantle. If this is less than the permeability of the formation, a smaller proportion of rain water will be taken in and consequently less water will reach the underlying formation. On the other hand, if the permeability of the mantle is greater than that of the underlying formation, a larger amount of water will be taken in, and the excess of water over the rate of intake of the underlying formation will be held in storage in the soil mantle until it can enter the formation, the total amount of intake being thereby increased. ## TRAVIS PEAK FORMATION The intake area of the Travis Peak formation lies on the north side of the Edwards Plateau, many miles northeast of Uvalde and Medina Counties. Presumably water entering the Travis Peak in its outcrop area travels through the formation down the dip to the points at which it is encountered in drilled wells. A part of the water that enters the formation is derived from rain or snow falling on the outcrop area of the sandstone, and a part of it probably comes from the water lost by the streams that cross the outcrop of the sandstone. ## EDWARDS LIMESTONE The Edwards limestone occupies a large part of the Edwards Plateau. It has in many places high permeability, owing to the presence of large numbers of channels and cavities caused by solution. A relatively large amount of water enters the limestone from the rainfall on the Edwards Plateau, as is indicated by the fact that most of the streams in Uvalde and Medina Counties are fed in considerable part by springs that come from the Edwards limestone in the Edwards Plateau. There are numerous contact springs throughout the plateau area where the base of the Edwards limestone lies above the stream bed. One excellent example of such a spring is on the old Peters ranch, on Hackberry Creek, 13.5 miles north of Knippa. The various streams that cross the Edwards limestone in this area lose large amounts of water into the formation. There is available a fairly long and comprehensive record of the flow of the Nueces River in Uvalde County, a part of which was obtained in connection with the ground-water investigation. The regimen of this stream will therefore be discussed in considerable detail. The Nueces River enters Uvalde County near the northwest corner (see pl. 1) and flows for a distance of about 20 miles in a steep-walled, rather narrow flat-bottomed valley similar to the valleys of other streams in this part of the Edwards Plateau. It emerges from the steep-walled valley about 3 miles above the mouth of the West Nueces River. Thence downstream for a distance of about 7½ miles the river valley is bounded on the west by fairly high hills and on the east by a gently rolling plain that rises gradually from the river. About three-fourths of a mile above the Uvalde gaging station the width of the valley is reduced to a little more than a mile, and it is bounded on both sides by steep but moderately low valley walls. This constricted portion of the valley extends downstream for a distance of about 3 miles. Below this point the valley becomes gradually wider and the walls rise gently from the river. The West Nucces is the only large tributary to the Nucces in Uvalde County, and it seldom has a flow at its mouth. The numerous smaller tributary valleys are dry most of the time, but on occasions, usually
months and sometimes years apart, during and immediately after exceptionally heavy rains, these streams contribute largely to the flow of the river. In Uvalde County bedrock is exposed in the bed of the river in some places, but in most places the bedrock is covered and the river bed and adjacent terraces are underlain by gravel. The gravel deposits in the section of the valley above the mouth of the West Nueces have a smaller areal extent and are apparently thinner than in the section between the mouth of the West Nueces and the Uvalde gaging station. In that section the maximum thickness is not known, but thicknesses of 52 and 75 feet are reported in wells H-4-26 and H-4-10. The formations dip southward at a rate of over 100 feet to the mile, so that the stream flows on the Glen Rose limestone from the north boundary of the county for an air-line distance of about 15 miles and then on the outcrop area of the Edwards limestone for an air-line distance of about 10 miles, or a channel distance of 13 miles. The stream leaves the Edwards near the mouth of the West Nucces and flows chiefly over the outcrop area of the Austin chalk to a point just below Tom Nunn Hill, where it crosses a large fault to the outcrop area of the Escondido formation. The river loses large amounts of water where it flows over the Edwards outcrop area, and in most stages it also loses heavily in the stretch immediately below the Edwards outcrop, between the mouth of the West Nueces and the bridge on the Uvalde-Del Rio highway, 7 miles west of Uvalde. On the other hand, there is a considerable increase in its discharge by inflow from springs between the bridge and the Uvalde-Eagle Pass road crossing, about 9 miles southwest of Uvalde. Partly in order to determine the amount of these losses and gains an extensive program of stream gaging has been carried out by the United States Geological Survey in cooperation with the State Board of Water Engineers.⁸⁸ Gaging stations have been maintained on the river at two localities in Uvalde County for several years. The upper station is near Laguna about 23 miles northwest of Uvalde and a short distance above the outcrop of the Edwards limestone, and the lower one is at the Tom Nunn Crossing, about 7 miles southwest of Uvalde and 8 miles below the Edwards outcrop area. Continuous records showing the daily discharge of the stream are available for the Laguna station for 1924–25 to 1932–33, and for the Uvalde station for 1927–28 to 1932–33. In addition to these measurements a series of current-meter measurements have been made at several intermediate points between these stations and at intervals along the river below the Uvalde station in order to determine losses by seepage and gains from ground-water inflow in various relatively short stretches. The following table shows the results of 12 such studies, commonly called "seepage measurements", in 1924, 1925, 1931, and 1932. The measurements were made for the most part at constant or slowly declining stages and at times when there was no inflow of surface water below the Laguna station. During declining stages, when it ⁸⁸ U. S. Geol. Survey Water-Supply Papers 588, 608, 628, 648, 668, 688, 703, 718, 733, A. STREAM OF WATER PRODUCED BY WELL H-8-27, ON THE UVALDE PECAN PLANTATION, 7 MILES SOUTHEAST OF UVALDE, TEX. B. FRACTURED EDWARDS LIMESTONE IN THE INTAKE AREA ON THE EAST SIDE OF THE NUECES RIVER, 11 MILES NORTHWEST OF UVALDE, TEX. Photograph by Penn Livingston. was practicable, the stream gagers moved in a downstream direction at a rate approximately equal to the movement of the stream. By this method a large part of the error due to changes in stage while the seepage measurements are progressing can be eliminated, and reasonably accurate estimate can be made of the losses and gains in the sections during comparable rates of river discharge. Discharge measurements on Nueces River to determine losses from seepage and gains by ground-water inflow | Date | Location | Distance
from
Laguna
gaging
station
(miles) | Discharge
(second-
feet) | Gain or
loss in
section
(second-
feet) | Total gain or loss # (second-feet) | |--|---|---|--|--|---| | 1924
Mar. 23
24
24
25
25
25
26
26
26 | Laguna. Chalk Bluff Riverview. Mouth of West Fork. Southern Pacific Railroad bridge Uvalde-Del Rio crossing. Tom Nunn crossing (Uvalde gaging station) Tom Nunn Hill dam site. Uvalde-Eagle Pass crossing. San Antonio, Uvalde & Gulf Railroad bridge La Pryor crossing | 18. 9
20. 9
22. 5 | 149
115
123
64. 7
34. 6
• 1. 2
22. 8
23. 7
37. 6
29. 2
32. 2 | -34
+8
-58.3
-30.1
-33.4
+21.6
+13.9
-8.4
+3 | -34
-26
-84, 3
-114, 4
-147, 8
-126, 2
-125, 3
+111, 2
-119, 6
-116, 6 | | 1925
Apr. 30
30
30
30
30
May I
1
8
8
1
1
1 | Laguna Chalk Bluff Cline crossing near Uvalde Tom Nunn crossing Tom Nunn Hill. Old Eagle Pass road crossing San Antonio, Uvalde & Gulf Railroad crossing Habey ranch Mouth of Live Oak Creek. Uvalde-La Pryor crossing Due east of La Pryor La Pryor ranch house 4 miles below La Pryor ranch house | 5. 1
18. 9
20. 9
22. 8
26. 8
29. 8 | 35. 3
13. 5
4. 3
1. 5
9. 0
2. 8
0
. 5
0
8. 0
5. 4 | -21.8 -13.5 +4.3 -2.8 +7.5 -6.2 -2.8 +.5 05 0 +8.0 -2.6 | -21. 8 -35. 3 -31. 0 -33. 8 -26. 3 -35. 5 -35. 5 -35. 3 -34. 8 -34. 8 -35. 3 -35. 3 -27. 3 -29. 9 | | 1931
May 16
16
16
16
16
17
17
17
17 | Laguna. Mouth of West Fork Southern Pacific Railroad bridge Uvalde-Del Rio road crossing Gaging station near Uvalde Uvalde-Eagle Pass road crossing San Antonio, Uvalde & Gulf Railroad bridge Old Uvalde-La Pryor road crossing Gas well 5 miles northeast of La Pryor La Pryor-Batesville road crossing Former gaging station near Cinonia | 0
13. 0
18. 0
20. 6
22. 7
28. 2
31. 6
36. 3
39. 6
44. 8
56. 5 | 316
259
222
199
219
229
227
221
219
208
240 | -57
-37
-23
+20
+10
-2
-6
-2
-11
+32 | -57
-94
-117
-97
-87
-89
-95
-97
-108
-76 | | 19
19
19
19 | Laguna 6.8 miles above mouth of West Fork 2.6 miles above mouth of West Fork Gaging station near Uvalde | 0
6. 2
10. 4
22. 7 | 275
279
274
196 | +4
-5
-78 | +4
-1
-79 | | June 4 4 4 4 5 5 5 6 6 | , | 0
10. 4
13. 0
18. 0
20. 6
22. 7
31. 6
39. 6
44. 8
53. 0 | 192
187
157
116
84. 6
114
118
111
107
108 | -5
-30
-41
-31.4
+29.4
+4
-7
-4
+1 | -5
-35
-76
-107. 4
-78
-74
-81
-85
-84 | [•] Estimated. Discharge measurements on Nueces River to determine losses from seepage and gains by ground-water inflow—Continued | Date | Location | Distance
from
Laguna
gaging
station
(miles) | Discharge
(second-
feet) | Gain or
loss in
section
(second-
feet) | Total
gain or
loss
(second-
feet) | |---|---|--|--|---|--| | 1931
June 15
15
15
15
16
16
16
16
16
17 | Laguna_ 2.6 miles above West Fork_ Mouth of West Fork_ Southern Pacific Railroad bridge_ Uvalde-Del Rio road crossing_ Gaging station near Uvalde_ Uvalde-Eagle Pass road crossing_ San Antonio, Uvalde & Gulf Railroad bridge_ Gas well 5 miles northeast of La Pryor_ La Pryor-Batesville road crossing_ 31/2 miles above Cinonia bridge_ Former gaging station near Cinonia_ | 0
10. 4
13. 0
18. 0
20. 6
22. 7
28. 2
31. 6
39. 6
44. 8
53. 0
56. 5 | 156
140
106
69. 7
46. 6
63. 7
81. 2
75. 7
65. 1
60. 4
69. 0
82. 4 | -16
-34
-36. 3
-23. 1
+17. 1
+17. 5
-5. 5
-10. 6
+18. 6
+13. 4 | -16
-50
-86.3
-109.4
-92.3
-74.8
-80.3
-90.9
-95.6
-87.0
-73.6 | | 22
22
22
22
22
23
23
23
23
23
24
24 | Laguna 2.6 miles above West Fork Mouth of West Fork Southern Pacific Railroad bridge Uvalde-Del Rio road crossing Gaging station near Uvalde Uvalde-Eagle Pass road crossing Uvalde-Eagle Pass road crossing Gas well 5 miles northeast of La Pryor La Pryor-Batesville road crossing 3.5 miles above Cinonia bridge Former gaging station near Cinonia | 44. 8
53. 0
56. 5 | 138
124
84.
1
43. 4
21. 5
40. 2
57. 2
50. 1
40. 9
33. 2
45. 3
46. 1 | -14
-39.9
-40.7
-21.9
+18.7
+17.0
-7.1
-9.2
-7.7
+12.1
+.8 | -14
-53,9
-94,6
-116,5
-97,8
-80,8
-87,9
-97,1
-104,8
-92,7
-91,9 | | July 2 2 2 2 2 3 3 3 3 4 4 4 | Laguna 2.6 miles above West Fork Mouth of West Fork Southern Pacific Railroad bridge Uvalde-Del Rio road crossing Gaging station near Uvalde Uvalde-Eagle Pass road crossing San Antonio, Uvalde & Gulf Railroad bridge Gas well 5 miles northeast of La Pryor La Pryor-Batesville road crossing 3½ miles above Cinonia bridge 34 mile below Cinonia bridge | 0
10. 4
13. 0
18. 0
20. 6
22. 7
28. 2
31. 6
39. 6
44. 8
53. 0
56. 7 | 118
101
63. 8
27. 5
6. 31
26. 9
43. 9
39. 6
29. 6
24. 2
35. 8
35. 5 | -17 -37. 2 -36. 3 -21. 2 +20. 6 +17. 0 -4. 3 -10. 0 -5. 4 +11. 6 3 | -17
-54. 2
-90. 5
-111. 7
-91. 1
-74. 1
-78. 4
-88. 4
-93. 8
-82. 2
-82. 5 | | 9
9
9
9 | Laguna 2.6 miles above West Fork Mouth of West Fork Southern Pacific Railroad bridge Uvalde-Del Rio road crossing Gaging station near Uvalde | 0
10. 4
13. 0
18. 0
20. 6
22. 7 | 98. 9
69. 4
36. 5
4. 6
4. 5
21. 6 | -29. 5
-32. 9
-31. 9
-3. 1
+20. 1 | -29. 5
-62. 4
-94. 3
-97. 4
-77. 3 | | 13
13
13
13
13
13 | Gaging station near Uvalde. Uvalde-Eagle Pass road crossing San Antonio, Uvalde & Gulf Railroad bridge. Gas well 5 miles northeast of La Pryor La Pryor-Batesville road crossing. 3/4 miles above Cinonia bridge. // mile below Cinonia bridge. | 0
5. 5
8. 9
16. 9
22. 1
30. 3
33. 8 | 17. 5
33. 6
29. 0
17. 9
11. 5
23. 4
21. 5 | +16.1
-4.6
-11.1
-6.4
+11.9
-1.9 | +16. 1
+11. 5
+. 4
-6. 0
+5. 9
+4. 0 | | 16
16
16
16
16
17 | Laguna 6.8 miles above West Fork 2.6 miles above West Fork Mouth of West Fork Uvalde-Del Rio road crossing Gaging station near Uvalde | 0
6. 2
10. 4
13. 0
20. 6
22. 7 | 91. 8
79. 9
63. 8
25. 1
0. 0
18. 8 | -11. 9
-16. 1
-38. 7
-25. 1
+18. 8 | -11. 9
-28. 0
-66. 7
-91. 8
-73. 0 | | Aug. 29 29 29 30 30 30 30 | Laguna. 2.6 miles above West Fork. Mouth of West Fork Mouth of West Fork Southern Pacific Railroad crossing. Uvalde-Del Rio road crossing. Gaging station near Uvalde. Uvalde-Eagle Pass road crossing. San Antonio, Uvalde & Gulf Railroad crossing. | 0
10. 4
13. 0
18. 0
20. 6
22. 7
28. 2
31. 6 | 119
56. 8
40. 2
15. 2
7. 8
26. 9
36. 3
38. 8 | $\begin{array}{c} -62.2 \\ -16.6 \\ -25.0 \\ -7.4 \\ +19.1 \\ +9.4 \\ +2.5 \end{array}$ | -62. 2
-78. 8
-103. 8
-111. 2
-92. 1
-82. 7
-80. 2 | Discharge measurements on Nucces River to determine losses from seepage and gains by ground-water inflow—Continued | Date | Location | Distance
from
Laguna
gaging
station
(miles) | Discharge
(second-
feet) | Gain or
loss in
section
(second-
feet) | Total
gain or
loss
(second-
feet) | |---|--|--|---|---|---| | 1931
Nov. 14
14
15
15
15
15
15
16
16 | Laguna. 6.8 miles above West Fork. 2.6 miles above West Fork. Mouth of West Fork. Southern Pacific Railroad bridge. Uvalde-Del Rio road crossing. Gaging station near Uvalde. Uvalde-Eagle Pass road crossing San Antonio, Uvalde & Gulf Railroad bridge. Gas well 5 miles northeast of La Pryor. | 10. 4
13. 0
18. 0
20. 6
22. 7
28. 2
31. 6 | 64. 2
43. 0
14. 9
0
0
0
9. 0
16. 8
12. 7
4. 0 | -21. 2
-28. 1
-14. 9
0
0
+9. 0 | -64. 2
-64. 2
-55. 2 | | 1932
Jan. 24
24
24
24
24
24
25
25
25 | Laguna 6.8 miles above West Fork 2.6 miles above West Fork Mouth of West Fork Southern Pacific Railroad bridge. Uvalde-Del Rio road crossing. Gaging station near Uvalde. Uvalde-Eagle Pass road crossing San Antonio, Uvalde & Gulf Railroad bridge. Old Uvalde-La Pryor road crossing. Gas well 5 miles northeast of La Pryor. | 6. 2
10. 4
13. 0
18. 0
20. 6
22. 7
28. 2
31. 6
36. 3 | 64. 0
46. 2
22. 9
0
0
8. 1
14. 4
12. 8
8. 3
4. 5 | -17.8
-23.3
-22.9
0
0
+8.1
+6.3
-1.6
-4.5
-3.8 | -49.6
-51.2 | The following table shows the yearly discharge of the river at the Laguna and Uvalde gaging stations, the yearly decrease or increase in flow between stations, the estimated yearly loss on the outcrop of the Edwards limestone, and the estimated net yearly loss (loss minus ground-water inflow) between the Edwards outcrop and the Uvalde gaging station. The estimates of losses are based on studies of the seepage measurements and daily records of the discharge at the gaging stations. Discharge of Nueces River at Laguna and Uvalde gaging stations and seepage losses or gains between stations, in second-feet | | ·Disc | harge | D | T-4:4-3 | Estimated
net loss be- | | |------------------------|----------------------|--------------------------|---|--|---|--| | Year (Oct. 1-Sept. 30) | Laguna | Uvalde | Decrease or
increase in
flow be-
tween sta-
tions | Estimated
loss on
outcrop of
Edwards
limestone | tween out-
crop of Ed-
wards lime-
stone and
Uvalde gag-
ing station | | | 192425 | 75, 300
99, 800 | | | | | | | 1926-27 | 50, 900 | | | | | | | 1927-28 | 51,600 | 6, 290 | -45, 400 | 33,000 | 6,000 | | | 1928-29 | 50, 900 | 4 15, 900 | -35,000 | 29, 000 | 9,000 | | | 1929-30 | 69, 200 | 61,900 | -7, 300
52, 000 | 25,000 | 7, 000
33, 000 | | | 1930-31 | 157, 000
210, 000 | b 105, 000
b 509, 000 | -52,000
+299,000 | 45, 000
46, 000 | 25, 000
25, 000 | | | 1932–33 | 80,000 | 62,800 | -17, 200 | 38,000 | 21, 000 | | | Total | 844, 100 | 760, 890 | | 216, 000 | | | Discharge Oct. 1 to 3, 1928, not included. b Figure includes a large inflow of storm water between gaging stations. During heavy rains storm water enters the river between the gaging stations and contributes to the discharge at the Uvalde station. On the whole such rains are infrequent and sometimes are many months apart. Usually, however, there is some surface inflow between stations each year, and the yearly loss between stations is materially greater than the figure obtained by subtracting the yearly discharge at Uvalde from that at Laguna. This is illustrated by the gaging records for 1931–32. In that year there was a large total gain between the stations due to interstation inflow, chiefly in July and September 1932. There were also large inflows between the stations in June and October 1930, May 1931, and October, November, and December 1932. The total discharge at Uvalde during these 8 months amounted to about 690,000 acre-feet, or more than four-fifths of the total discharge at that station during the 6 years in which both stations were maintained prior to 1934. Some interesting facts are disclosed by the seepage measurements, a few of which are as follows: During nine of the series of seepage measurements, with a discharge at Laguna ranging from 92 to 316 second-feet, the losses between Laguna and the Uvalde-Del Rio road crossing ranged from 92 to 148 second-feet and averaged 112 second-Of this loss an average of 60 second-feet occurred in the section between Laguna and the mouth of the West Fork, most of which is on the outcrop of the Edwards limestone, and an average of about 52 second-feet occurred between the mouth of the West Fork and the Uvalde-Del Rio bridge, below the Edwards outcrop. The measurements in 1931 indicate that the rate of loss varies more on the outcrop of the Edwards than it does in the section below it. As the discharge at Laguna declined from 192 second-feet on June 4 to 92 secondfeet on July 16, the losses increased from 35 to 67 second-feet between Laguna and the mouth of the West Fork but were maintained at a relatively constant rate between the West Fork and the Del Rio bridge, at least until the discharge at the West Fork had declined to about 36 second-feet. All the seepage measurements show a substantial increase in the flow of the river between the Del Rio bridge and the Uvalde gaging station and a further increase between the Uvalde station and the crossing of the Eagle Pass road 5½ miles below that station. The rate of pick-up in these sections was relatively constant for months after the stream ceased flowing above the Del Rio bridge in September 1931 but slowly declined during the fall, winter, and spring of 1931–32. The apparently complicated regimen of the river indicated by the records of stream measurements at the gaging stations and intermediate points can be explained as follows: On the outcrop of the Edwards limestone the river loses large quantities of water, which first is absorbed by percolation into the gravel and then is paid out gradually from the gravel into the limestone. During floods the stream leaves its normal channel, which in places is narrow, and spreads over the
adjacent bottom lands. Thereby a larger quantity of water is absorbed by the gravel than at low or moderate stages, and a temporary water table is built up, which in places is at the level of the stream bed or above it. The water thus placed in storage by the floods, sometimes called "bank storage", is gradually depleted by downward percolation into the limestone and to some extent by evaporation or transpiration, and as the water table declines percolation from the stream increases, even though the flow of the stream is decreasing. In April 1930 the flow at Laguna was about 30 second-feet and the stream lost water rapidly after it crossed the Comanche Peak-Edwards contact. The last flowing water was near United States Geological Survey bench mark 1045. At this point the bed of the stream is formed by gravel. A well drilled several years prior to 1930 on the east side of the river near this bench mark found no water until it had passed through the gravel and 100 feet into the Edwards. This indicates that the water from the river passed through the gravel and entered the limestone. During a large proportion of the time the discharge at Laguna is less than the intake capacity of the Edwards, and as there is, therefore, no flow in the river no recharge occurs in the section below the mouth of the West Nucces. In times of high water, however, the losses in this section are very large. It is believed that this water must enter the gravel directly. The fact that large quantities of water enter the gravel is indicated by the records of water-level fluctuations in wells H-4-8 and H-4-28 (see p. 129) which show that the water levels in these wells rose 27 and 18 feet, respectively, after floods in the spring of 1930. Well H-4-8, which was equipped with a waterstage recorder, showed a very rapid rise of 27 feet in a period of 3 weeks during and shortly after the flood of June 1930 and then declined rapidly at first and then more slowly, indicating that during the flood there was considerable loss from the river into the gravel and after the flood there was probably a gradual spreading movement both away from the river (eastward) and back toward the river. This spreading movement continued until equilibrium was reached, after which the water level remained nearly constant. The volume of water that the gravel is capable of taking in or releasing is surprisingly large. If the gravel above the Uvalde gaging station covers an area of 5 square miles and has an average effective porosity of 25 percent it would alternately store and release 20,000 acre-feet if a thickness of 25 feet were alternately watered and unwatered. Finally, the river alternately disappears and reappears in a similar manner in a section in the vicinity of La Pryoi, in Zavala County, 20 to 25 miles south of Uvalde, where the gravel is without question the medium of storage and release. This is explained in a report on the ground-water resources of Dimmit and Uvalde Counties and a part of Maverick County, now in preparation. It was formerly believed that this water entered the gravel and that a part of it was paid out slowly to the river during dry periods, a part was lost from the gravel by evaporation and by transpiration from deep-rooted trees and shrubs, and the remainder increased the storage in the gravel. However, on the basis of data now available, the computed losses into the gravel in this stretch of the stream in excess of the return flow near the Uvalde station during each year of the period from 1927–28 to 1932–33 are so great that it does not seem possible to account for them by storage, evaporation, and transpiration, and the writer believes that some but not a large amount of this water is lost by percolation from the gravel into permeable beds of the Austin chalk and a part, possibly a large part, may be lost into the Edwards immediately below the mouth of the West Nueces by downward movement along fault planes. It is believed that the ground-water flow between the Del Rio bridge and the Eagle Pass road crossing is largely due to seepage from the gravel reservoir, although in the section below Tom Nunn Hill a part of the flow may be due to fault springs bringing water up from the Edwards. The water begins to rise a short distance above the Uvalde gaging station. The valley becomes narrower in this vicinity, thereby constricting the cross-sectional area of the gravel and producing the conditions requisite for bringing the underflow to the surface. earlier paper 89 it was suggested that igneous intrusions had baked and hardened the clays overlying the Edwards and permitted the Edwards limestone water to rise in this vicinity along joint cracks. There is also a large fault south of Tom Nunn Hill which may allow water from the Edwards to reach the surface. On the other hand, when the artesian head in the Edwards reservoir is high, the water levels in nearby wells that penetrate to the Edwards (see records of observation wells H-4-6, H-5-1, and H-5-51) reach altitudes that are above the river bed at the Uvalde station, but fluctuations in the flow to the river do not appear to synchronize with fluctuations in the artesian head in the Edwards. The inflow is greatest immediately after heavy floods and declines gradually with the lapse of time between floods, just as would be expected from a gravel reservoir that is filled comparatively rapidly during floods and yields water at its lower end at a rate that decreases as the water level in the reservoir declines. The head in the Edwards reservoir builds up and declines slowly and lags many months behind the fluctuations in the stream discharge. ⁸⁰ White, W. N., and others, Survey of the underground waters of Texas: U. S. Dept. Interior Press Memo. 50678, pp. 11-12, Feb. 16, 1931. In summary it may be pointed out that the average annual loss from the Nueces into the Edwards limestone above the mouth of the West Nueces during the 6-year period was about 36,000 acre-feet. A much smaller amount was lost into the gravel below the mouth of the West Nueces. Some of this water may have entered the Edwards, some probably entered the Austin chalk, and some remained in the gravel. Of the water that remained in the gravel a part was lost by evaporation and transpiration and a part was returned to the stream. Losses of water into the Edwards limestone also occur in other rivers crossing the formation in Uvalde and Medina Counties. Discharge measurements on the Dry Frio River ⁹⁰ on June 28, 1925, are as follows: Discharge measurements to determine seepage on Dry Frio River from Clark ranch house to a point 9½ miles below Reagan Wells, in June 1925 | | | | | harge
d-feet) | | or loss
d-feet) | |---------|---------------------|--|----------------|------------------|-----------------|--------------------| | Date | Stream or diversion | Location | Main
stream | Tribu-
tary | In sec-
tion | Total | | June 28 | Dry Frio River | Clark ranch house, 6 miles above
Reagan Wells. | a 0. 50 | | | | | 28 | do | 3.6 miles above Reagan Wells, near
Hurd School. | 1.65 | | +1.15 | +1.15 | | 28 | Mine Creek | Hurd School, 3.5 miles above Reagan
Wells. | | a 0.5 | | | | 28 | Dry Frio River | 1/2 mile below Reagan Wells | 5.16 | | +3.01 | +4.16 | | 28 | do | 4½ miles below Reagan Wells | 6.74 | | +1.58 | +5.74 | | 28 | do | 8 miles below Reagan Wells | 9.66 | | +2.92 | +8.66 | | 28 | do | 9½ miles below Reagan Wells | 0 | | -9.66 | -1.00 | [·] Estimated. The total loss of 9.66 second-feet occurred on the Edwards limestone outcrop. On an annual basis this loss would equal 7,000 acre-feet. The stream flowed only part of the way across the Edwards outcrop, and it seems likely that if the discharge were sufficient to get farther before being completely lost a large amount of additional water would enter the limestone through cracks and solution channels. The losses are undoubtedly very heavy in time of flood or high water. Seepage measurements on the main Frio during the same year are given below ⁹¹ and indicate a loss of 40.5 second-feet in the 7-mile stretch below Concan, all of which goes into the Edwards limestone. Discharge measurements to determine seepage on Frio River from a point 11.8 miles above Leakey to a point 7.0 miles below Concan, Tex., in June 1925 | | | | Dis-
charge
(sec- | | or loss
d-feet) | |---|------------|---|---|---|--| | Date Stream or diversion | | Location | | In sec-
tion | Total | | June 27
27
27
27
27
27
27
27 | Frio River | 15 miles below Leakey Concan, 1914 miles below Leakey 2014 miles below Leakey 2314 miles below Leakey Uvalde-Concan road crossing, 26 miles below Leakey. 26.3 miles below Leakey 26.5 miles below Leakey | 39. 5
40. 5
32. 5
20. 1
6. 30
• 2. 50
0 . | +13. 1
+1. 0
-8. 0
-12. 4
-13. 8
-2. 5 | +21, 79
+22, 79
+14, 79
+2, 39
-11, 41
-15, 21
-17, 71 | a Estimated. WU. S. Geol. Survey Water-Supply Paper 608, p. 203, 1929. The Frio is peculiarly well adapted for determining whether the loss shown by the above seepage measurements enters the Edwards. The lower part of the Edwards limestone crops out near Concan, and although it is not exposed at the surface in the stream bed continuously below this point but is covered by gravel in places, it is at the surface 2.3 miles below the Uvalde-Concan road crossing, and here the stream bed passes between bold walls of Edwards limestone, and the limestone also crops out in the
stream bed. Even though a part of the stream water enters the gravel above the gorge, there is no flow through the gorge except during periods of high water, and the gravel does not yield water to wells, so that there can be no doubt that all the water lost from the river enters the Edwards limestone before reaching this gorge. A well in the Edwards limestone on the Florea ranch, about a mile south of this gorge, showed a depth to water of about 180 feet. Measurements made on the Frio River at a gaging station near Concan, four-fifths of a mile below Shut-in and near Frio Town, 1½ miles below the mouth of the Sabinal River, indicate an average annual loss of 40,000 to 50,000 acre-feet between these two stations in 1923–27, a period in which the mean rainfall at Uvalde was about 6 percent below the 36-year average. | | Discharge (acre-feet) | | Loss | | Discharge | Loss | | |-------------------------------|-------------------------------|--------------------------|---------------------------------|-------------------------------|-------------------------------|--------------|-----------------| | Year | Concan | Frio
Town | (acre-
feet) | Year | Concan | Frio
Town | (acre-
feet) | | 1923-24
1924-25
1925-26 | 82, 600
24, 200
65, 500 | 4,470
1,500
16,000 | a 23, 300
23, 000
49, 000 | 1926–27
1927–28
1928–29 | 53, 100
23, 500
23, 400 | 4, 250 | 49,000 | ⁴ April 9 to September 30. No gaging stations have been maintained on the Sabinal River and Hondo Creek, but observations during the field season indicate that these two streams lose water in the outcrop area of the Edwards limestone. However, during 1930, 92 discharge measurements were made on the Medina River at three stations in Medina County—near Mico, 2,000 feet below the main dam of the Medina Valley Irrigation Co.; at the head of the Medina Canal; and near Riomedina, 2,000 feet below the diversion dam. The total discharge for the year at the Mico station as calculated from the daily discharge measurements was about 52,000 acre-feet, the discharge into the Medina Canal was about 21,000 acre-feet, and the discharge at the Riomedina station was 15,000 acre-feet. The loss is therefore the difference between the $^{^{22}}$ Surface water supply of western Gulf of Mexico basins, 1930: U. S. Geol. Survey Water-Supply Paper 703, pp. 89-94, 1932. discharge at Mico and the sum of the discharges at the Medina Canal and Riomedina stations, or about 16,000 acre-feet. A small part of this loss, perhaps a few hundred acre-feet, is due to evaporation and transpiration by plants; most of it is due to losses into the Edwards limestone. The computations of loss were based on the assumption that the inflow to the river due to run-off between the Mico and Riomedina stations was slight during this period. If there was notable inflow during the period, the total loss was more than the amount above given. No accurate figures are available for the amount of water lost to the Edwards limestone from the main reservoir, but computations based on the discharge of the river above and below the reservoir indicate that the loss is heavy. The foregoing statements indicate that the total water annually entering the Edwards limestone from the Nueces, Frio, Dry Frio, and Medina Rivers averages considerably more than 100,000 acre-feet. Including contributions from the Sabinal River and Hondo Creek the average total annual recharge to the Edwards limestone may amount to 150,000 acre-feet. The additional recharge from the smaller streams and from precipitation is unknown but must be large. Unless there is some outlet for this water the openings in the formation must eventually become full, and the water table in the limestone would then be at or near the surface where streams cross the contact of the Edwards with younger formations. The facts that the water table at the southern margin of the outcrop area of the Edwards is more than 100 feet below the surface and that streams crossing the formation lose water indicate that there are one or more outlets down the dip. An attempt to show where these outlets are located is made on pages 86–96. ## ANACACHO LIMESTONE The Anacacho limestone is cavernous to some extent, and part of the water in the formation occurs in these caverns, but the solution channels are apparently not as extensive as those in the Edwards limestone and the Anacacho is usually not so well exposed at the surface as the Edwards. Over at least a part of the southern tip of the anticlinal nose that passes near Uvalde the Anacacho is faulted out of sight, and therefore intake at the surface in that area is not possible. From the Nueces River westward to the Uvalde County line the formation is well exposed, but porous honeycombed portions are not common, and the formation is locally impregnated with asphalt. Very little or no water is found in the Anacacho in this area. East of the Frio River the outcrop of the formation swings northward, and the town of Sabinal lies within the outcrop area. For the most part the formation is thickly covered by the Leona formation, but in a few places it is well exposed. Along the Sabinal River in the vicinity of Sabinal the limestone is a very coarse, honeycombed limestone which would doubtless be capable of taking in large amounts of water, provided the porous beds extend for a considerable distance beneath the surface. The same type of honeycombed limestone is noted in Medina County north of Castroville along the highway to Medina Lake and along Geronimo Creek near Riomedina. The water table is low, and therefore the Anacacho has good intake properties near two of the rivers that cross the area. Very little is known of the character of the outcrop in the interstream areas, because the formation is usually covered by the Leona formation, but if the honeycombed character of the outcrop at the river persists beneath the gravel in the interstream areas, there is every reason to suppose that the intake in these areas would be rather large, because rain water falling upon the surface would tend to sink to the bottom of the Leona formation and be held in it as in a reservoir, seeping slowly into the underlying formation. However, all exposures of the Anacacho in interstream areas visited by the writer consisted of massive, resistant and nonporous limestone and in some places a rather lightcolored, nonresistant marl. Therefore the percolation in the interstream areas probably does not supply a great deal of water to the Anacacho. #### CARRIZO SAND It is evident from a study of the pumping records of wells in the Carrizo sand in the vicinity of La Pryor, Crystal City, and Carrizo Springs that a large amount of water is drawn from the formation annually. This water must either be replenished by recharge in the intake area or be withdrawn from storage, or both. Water in the Carrizo moves through the pore spaces between grains of sand. Consequently the rate at which water can move through the formation may be much less than the rate at which water can move through solution channels or fissures in a limestone, although the actual porosity of the sand may equal or exceed that of the limestone, and the total intake of the sand, although slower, may be as great or even greater than that of the limestone. Water may enter the Carrizo sand directly from rainfall on the outcrop, from rivers or streams that cross the outcrop, by downward percolation of water in overlying formations, or by upward movement of water from lower formations along faults. The total amount of water in the Carrizo and the total amount of withdrawal in Zavala and Dimmit Counties have been estimated by T. W. Robinson and S. F. Turner, and W. N. White is attempting to determine the amount of recharge to the Carrizo from various sources. Lysimeter tests made on the outcrop of the Carrizo sand during October 1930 indicated that 2 inches of rainfall had penetrated the Carrizo sand to a depth of 8 feet. It was assumed that all water which passed to this depth would continue downward to the water table. The lithologic similarity indicates that the intake capacity of the sandstone would be very nearly the same in Uvalde and Medina Counties as in the vicinity of Carrizo Springs, where the tests were made. As the total area of the Carrizo in Uvalde and Medina Counties is about 112,000 acres, this amount of intake over the entire Carrizo outcrop in these counties would equal more than 18,000 acre-feet during the month of October. Mr. White also made meter measurements of the discharge of the Nueces, Leona, and Frio Rivers above and below the outcrop of the Carrizo. On the Nueces River during the spring of 1930, when there was no flow at the old Uvalde-La Pryor road crossing in Zavala County, water stood in pools in the Carrizo sandstone and flowed from sand at the Carrizo-Bigford contact. These facts indicate that the water table was slightly above the river level at this point and the Carrizo water was draining from the formation into the river. However, during high water there may be some losses into the gravel that overlies the Carrizo, and some of this water may percolate through the gravel into the sand and thus raise the water level in the formation at some little distance from the river. The Carrizo outcrop on the Nueces is several miles south of the Uvalde-Zavala County line, and this matter will therefore be discussed more fully in the report on Zavala and Dimmit Counties.⁹⁴ The Carrizo sand crops out in the valley of the Leona River only near the southern boundary of the county, along the road on the east side of the river. Elsewhere in the valley it is covered by the Leona formation, as much as 50 feet thick, through which there is apparently a large underflow, as is indicated by the large wells operating in the valley. (See pp. 68-69.) A graph of the altitude of the water levels in the gravel wells in the valley shows that the altitude declines very
slowly in the area upstream from the Carrizo outcrop but declines rapidly in crossing the outcrop. This seems to indicate a loss from the gravel into the Carrizo. In February 1930 there was no apparent loss of water from the Leona River in this section, but in June 1931 a loss of 10 second-feet occurred between a point 3 miles below Kincaid Dam and Hackberry Crossing, which is about 51/2 miles below the county line. This area is underlain in part by the Carrizo, and although the exact point at which the loss occurs is not known, it is believed that the loss may represent losses into the Carrizo through the gravel. In connection with the possible recharge of the Carrizo sand from the Leona River it is noteworthy that the water in the Carrizo is under greater pressure in Zavala County in the locality where the Leona River crosses its outcrop than on either side. M Robinson, T. W., and Turner, S. F., Geology and ground-water resources of Zavala and Dimmit Counties, Tex.: U. S. Geol. Survey Water-Supply Paper (in preparation). On the Frio River conditions similar to those on the Nueces exist, and in March 1930 water was flowing from the Carrizo into the river at the Carrizo-Bigford contact near the Blackaller ranch, in Frio County, although there was no flowing water in the river above this point. Here also the water level in the Carrizo may be built up for some distance from the river during high stages, but the amount of this raising of the water level is believed to be moderate, and when the high-water stage passes, a large proportion of the water thus stored probably returns to the river as seepage. Measurements made by Mr. White on May 22, 1931, show that on the outcrop area of the Carrizo between points 2 miles northwest of the Woodward ranch and half a mile east of this ranch there was a decline in the discharge of the Frio River, from 84.4 to 80.8 second-feet. This decline is within the limits of accuracy of the measurement and may or may not indicate recharge to the Carrizo. ## LEONA FORMATION The Leona formation may receive water by rainfall penetration, by intake from streams, and by upward movement of water from lower formations. These methods of intake are discussed on pages 70-72. ## GROUND-WATER MOVEMENT AND DISCHARGE The movement of water in the Edwards limestone is indicated in several ways. (1) The streams crossing the outcrop lose water continually but the water table remains very low in the outcrop area; (2) monthly well measurements show changes in water levels which are related to periods of heavy rainfall; (3) the formation yields water to wells; (4) a contour map of the piezometric or pressure-indicating surface of the water in the Edwards limestone shows that this surface slopes toward the south or southeast from the outcrop of the formation. As discussed on pages 73-83, the water that disappears into the cracks and cavities of the Edwards limestone from the larger streams that cross its outcrop in Uvalde and Medina Counties may amount to 150,000 acre-feet a year. Even this quantity of water entering the Edwards limestone annually over a long period would eventually fill up the underground reservoir to overflowing. The facts that all the stream beds, except the Medina, are normally dry at the downstream edge of the Edwards limestone outcrop area and that the water table in the outcrop area of the Edwards limestone is 150 to 200 feet or more below the ground surface furnish clear evidence that water moves down the dip rather freely from the intake areas. There is also doubtless a large amount of rain water that falls on the Edwards limestone and passes downward through the limestone to the water table. Another evidence of the movement of water in the Edwards limestone is furnished by a comparison of the observations of water levels in certain wells in the area from October 1929 to October 1934. Measurements of the water level or the depth to water in selected wells were made at intervals of 1 month or as often as weather conditions and the nature of the work permitted. It would have been desirable to place water-stage recorders on some of these wells, but the fact that all were in constant use, as stock wells, prevented the installation of The fluctuations of the water level in these wells and the monthly rainfall at Uvalde are shown graphically in plate 11. The measurements are also arranged in a table showing the date, the depth to water, and the altitude of the water surface in each well at the time of each monthly measurement. (See pp. 128-132.) The wells near the outcrop or on the outcrop of the limestone were the first to show the effect of rainfall within the area. In well H-2-4 the water level receded 4.16 feet during the dry winter from November 1929 to May 1930, or from an altitude of 969.84 feet to 965.68. After the heavy rains late in May and early in June the water level rose 61.50 feet, to an altitude of 1,027.18 feet, by October 1930 and declined to 1,022.28 feet by January 1932. The water level in the Flores well (H-2-5) was variable and apparently responded very quickly to rises in the river and to short periods of pumping. The George Kennedy well (H-5-26), which is about 6 miles south by west of well H-2-4, was first measured in November 1929, when the depth to water was 186.02 feet and the altitude of the water surface was 837.16 feet. The altitude declined to 833.18 feet by the later part of May 1930 and then slowly rose to 842.93 feet by December 19, 1930, and had reached 861.78 feet in October 1931. In well H-6-1, on the Kincaid estate, the water level when first measured, in December 1929, was 103.9 feet below the surface, or at an altitude of 879.25 feet. water level declined until the later part of May, when it began to rise. and in July 1931 it stood at 896.45 feet. The depth to water in well H-5-22 when first measured, November 20, 1929, was 78.55 feet, and the water in the well had an altitude of 855.96 feet. The water level dropped a total of 5.8 feet until June 24, 1930, when the altitude was 850.16 feet. By July 23 the water had risen to 855.76 feet, or 5.6 feet in 1 month, and by the end of October 1931 it had reached an altitude of 873.16 feet. The William Galloway well (H-5-39) was measured first on December 5, 1929, and showed a depth to water of 99.5 feet, or an altitude of 852.48 feet. By May 21, 1930, this altitude had decreased to 847.86 feet, but as the well is on the outcrop area of the Edwards limestone it felt the effect of the early June rains immediately, and on June 24 the altitude of the water surface was 850.08 feet. On October 30, 1931, the altitude of the water surface in this well was 871.43 feet. Well H-5-38 was first measured December 5, 1929, and had a depth to water of 57.93 feet. By May 21, 1930, the depth had increased to 61.07 feet, but after the rains the well immediately began to recover, and by December 19, 1930, the depth to water was only 53.72 feet. The Briscoe, Fenley & Spangler well (H-4-6) was first measured October 7, 1929. By May 22, 1930, the depth to water was 83.95 feet, and the altitude of the water surface was 869.02 feet; by June 23, 1930, the altitude of the water was 866.07 feet, and by October 1931 it was 884.97 feet. The O. T. Cardwell well (H-5-51) when first measured, October 5, 1929, had a depth to water of 52.9 feet, and on June 23, 1930, the depth to water was 56.14 feet. The water level slowly recovered from this time until January 14, 1932, when the depth was 41 feet. Other well observations show similar variations in depth to water. Some of these variations are shown graphically in plate 11. From a study of the tables of monthly measurements it is apparent that the water level in all wells in the Edwards limestone declined during the later part of 1929 and the early part of 1930, when there was less than the normal amount of rain in the area to cause recharge. In May and June 1930 there were heavy rains within the area. The rains in May occurred north of Uvalde and are not shown on the Uvalde precipitation record; the rains in June were more general and were recorded at Uvalde. These heavy rains are reflected in the records of the wells for May and June and the following months. In general the first wells in which the water level rose as a result of the rains were on the outcrop of the Edwards limestone or near to it. The water levels in the wells farther from the outcrop did not rise as soon, but the time interval between the rise of the water levels in the outcrop wells and the rise of water in the wells down the dip was in no well more than a month, and in most wells the water level continued to rise during a period of 12 months or more, during which the rainfall was somewhat greater than normal. It is estimated that about 2,000 acre-feet of water is drawn annually from wells in the Edwards limestone in the vicinity of Uvalde for irrigation (this includes the water pumped from the Leona gravel south of Uvalde). The city of Uvalde uses about 500,000 gallons a day, or 560 acre-feet annually. The city wells in Sabinal and Hondo also draw about 560 acre-feet of water annually from the Edwards limestone. Thus, disregarding the water drawn from the formation by stock wells, which is relatively small in amount, a total of about 3,100 acre-feet is drawn from the Edwards limestone. The water drawn from the formation must be replaced by water moving down the dip of the formation; otherwise at this rate of pumping the water in the formation would eventually be exhausted. Plate 2 shows that the piezometric surface of the water in the Edwards limestone is very irregular. In most parts of the area the slope is gentle, but in no part of the area is the surface flat. In the area just east of the Frio River the slope is more than 100 feet to the mile. This surface would be flat if the Edwards water were static and therefore the piezometric contour map indicates that the Edwards water is moving away from the recharge
areas. From a study of the well data in the area where the piezometric surface slopes steeply it appears that the steep slope is due to unusually low permeability of the Edwards in this area. The wells yield only small amounts of water and have a much larger drawdown than in the Uvalde area where the piezometric surface is gently sloping. Therefore, it seems proper to point out here that the amount of slope of this surface cannot be directly correlated with the amount of movement of ground water in a limestone formation. In the vicinity of Uvalde the piezometric surface is decidedly high, but east of Uvalde, between the Frio and Sabinal Rivers, it is lower. It is thought that the high area in the vicinity of Uvalde is accounted for by the presence of a large fault south of the town, which has brought impermeable formations at higher horizons down against the Edwards limestone, causing the water of the Edwards to be dammed and backed up at this place while eastward movement is retarded by the area of low permeability between the Frio and Sabinal Rivers. The surface of the water in the Edwards limestone along a line running from a point about 7 miles northwest of Uvalde through Uvalde and thence southward and eastward down the valley of the Leona River slopes at a rate of about 5 feet to the mile until the vicinity of North Uvalde is reached, where the slope is less than 5 feet in 6 miles. This flat portion of the piezometric surface lies immediately under the town of Uvalde and continues southward in the Leona Valley to approximately the location of the east-west fault that crosses the area about 2 or 3 miles south of Uvalde. From this profile it appears certain that water from the Edwards limestone in the vicinity of the Nueces River at the outcrop of the formation has sufficient head to cause it to move from the outcrop area southward and eastward to Uvalde. South of the location of the fault the profile of the piezometric surface becomes that of the Leona formation. and a rather steep decline is shown from this point to the outcrop of the Carrizo sand, near the Uvalde-Zavala county line. The combined withdrawal of water from the Edwards limestone by all wells is not more than about one-fortieth of the 150,000 acre-feet which, according to the records obtained in 1930, enters the formation annually in the two counties from the streams in or near the Edwards Plateau, to say nothing of the water that enters the limestone directly from precipitation on the outcrop. Plants have been shown to draw heavily upon the ground water in some areas, but in the outcrop area of the Edwards limestone very little effect can be assigned to the transpiration of plants, because the water table is below the reach of even the most energetic of the water-using plants. It must be supposed, therefore, that this water comes to the surface elsewhere either in springs or in wells. It is pointed out on page 80 that there is a large fault south of Tom Nunn Hill which may provide a conduit from the Edwards to the In addition, the fractures in the igneous rocks west of the Nueces may possibly, although not probably, provide a conduit to the surface. Water levels in such Edwards wells as are found in the area indicate that the altitude to which the Edwards water would rise is more than sufficient to bring this water to the surface in the bed of the Nueces River near Tom Nunn Hill. The altitude of the water level in well H-4-6, 6 miles northeast of Tom Nunn Hill, ranged during the period of observation from 861.59 to 890.87 feet. According to Munroe Fenley, the water in the oil test Pulliam no. 6 (H-7-5), on the Pulliam ranch, which penetrated to the Edwards limestone, flowed over the top of the casing. The Smythe Bros.' well (H-7-2), which penetrated to the Edwards, is about 3 miles southwest of the point at which water begins to appear in the Nueces According to Hans Smythe, the water in this well ordinarily rises to the top of the casing and overflows after the pump has been idle for about a week. On May 5, 1930, the water in this well was 17.6 feet below the surface. The altitude of the well is about 900 feet, and the altitude of the water surface is therefore about 882 feet. of the Nueces River near Tom Nunn Hill has an altitude of 860 feet. Thus the Edwards water is under sufficient pressure to force it to the surface near Tom Nunn Hill, even at times when the water level is lower than normal, providing a suitable conduit from the Edwards to the surface is present. When the water level in the Edwards is high there is sufficient pressure to cause the water to flow at a point nearly as far north as the present Del Rio bridge. The amount of water returning to the surface from the Edwards in this manner will depend to a large extent on the size of the conduit and the hydrostatic head. The regimen of the Nueces River is discussed rather fully on pages 73-83, where it is shown that a large part of the return flow of the river between the Del Rio bridge and the Eagle Pass road is seepage of water stored in the gravel between the mouth of the West Nueces and the Uvalde gaging station during high-water stages. If any water returns to the stream from the Edwards in this area the amount is not large, because the fluctuations in the flow of the river do not appear to synchronize with fluctuations in the water level in the Edwards. However, if the contribution from the Edwards is relatively small, fluctuations in this flow would probably be obscured by the fluctuation in the flow coming from the gravel reservoir above. In any case, the total amount of water returned to the river from the Edwards limestone can represent only a small FLUCTUATIONS OF WATER LEVEL IN WELLS DRAWING FROM THE EDWARDS LIMESTONE AND RAINFALL FROM OCTOBER 1929 TO OCTOBER 1934. portion of the total amount of water lost into the Edwards limestone in its outcrop area above the mouth of the West Fork. It is believed, therefore, that the remaining Edwards water must return to the surface elsewhere in springs and wells. A part of the water that enters the Edwards from the Nueces River above the mouth of the West Nueces probably comes to the surface in the valley of the Leona River below the town of Uvalde. The Leona River is the only stream in the area that flows continuously and has its source south of the Edwards Plateau. In this respect it is similar to the San Antonio River at San Antonio and Las Moras Creek near Brackettville, both of which are fed by water emerging along faults from the Edwards limestone. It is believed that the Leona is also fed by water coming from the Edwards along faults that are buried under thick deposits of Leona gravels and that the water moving upward along the faults enters the gravels and thence enters the stream channel. The following table 95 shows the discharge of the Leona at various dates: | Discharge measurements of Leona River near Uvalde, Tex | Discharge | measurements | of | Leona | River | near | Uvalde, | Tex. | |--|-----------|--------------|----|-------|-------|------|---------|------| |--|-----------|--------------|----|-------|-------|------|---------|------| | Date | Location | Discharge
(second-
feet) | Remarks | |------|--------------------------------------|--------------------------------|---------------------------| | 1885 | Road crossing 1.7 miles below Uvalde | 5
22
13
5.6
2.9 | Flowed. Did not flow. Do. | See page measurements made by the United States Geological Survey in cooperation with the Texas State Board of Water Engineers in 1931 96 are given below. Discharge measurements to determine seepage on Leona River near Uvalde, Tex., 1931 | | | | Discharge (second-feet) | | | | |------------------------------|---|--|--|---------------------------------------|---|--| | Date | Location | distance
below
initial
starting
point
(miles) | Meas-
ured | Gain
or
loss
in
section | Total
gain
or loss | | | June 11 11 11 11 11 11 11 12 | Highway bridge 1.7 miles southeast of Uvalde Below Leona Valley livestock and irrigation canal Crossing at White's place above Kincaid Dam | 0
2. 1
6. 6
8. 1
11
17. 0 | 3. 1
8. 0
16. 4
7. 2
19. 1
9. 5 | +4.9
+8.4
-9.2
+11.9
-9.6 | +4. 9
+13. 3
+4. 1
+16. 0
+4. 1 | | ⁹⁵ U. S. Geol. Survey Water-Supply Papers 210, 308, 608, and 668. ^{**} Surface water supply of the western Gulf of Mexico basins, 1931: U. S. Geol. Survey Water-Supply Paper 718, p. 108, 1933. The measurements indicate that in general the flow of the stream increased to a point 8 miles below Uvalde. The Leona River Valley has its head about 15 miles north of Uvalde and is cut into the bedrock as far south as the Southern Pacific Railroad. Below this point the valley becomes much wider and is partly filled with gravel of the Leona formation, which, in the vicinity of Uvalde, has a thickness of 60 to 90 feet. In normal years the stream flows constantly at the bridge 1.7 miles southeast of Uvalde, but the point at which flow begins moves upstream or downstream, apparently with fluctuation of the water table in the Leona formation. The possible sources of the water in the Leona formation in this area are direct recharge from precipitation and flood waters, underflow from the gravel along the Nueces, and recharge from the Edwards limestone along the faults that cross the valley under the gravel south of Uvalde. (See pl. 1.) The gravel reservoir in the Leona Valley is comparable in size to the gravel reservoir in the Nueces River Valley between the
mouth of the West Nucces River and the Uvalde gaging station. It has been shown that much of the water stored in the gravel by floods on the Nueces was drained out rather rapidly, and within a few months after the floods the discharge at the Uvalde station ranged from a fraction of a second-foot to a few second-feet. The Leona River, on the other hand, reaches flood stages for a short period immediately after heavy rains and then declines to its normal flow. persists or increases for months afterward. In addition, the valley is notable for the great number of live oak, pecan, and large mesquite trees that grow in it. The live oaks and pecans are especially heavy users of ground water, and the amount of ground water lost from the reservoir by the transpiration of these trees is very large. Several large irrigation wells also draw considerable amounts of water from the gravel. During the period from 1926 to May 1930 the rainfall at Uvalde was below normal and the water level in the Edwards limestone near Uvalde had declined so that its altitude was about 851 feet in May 1930, and the first running water in the Leona River was near the White farm, where the altitude, as indicated on the map of the Uvalde quadrangle, is a little less than 850 feet. When the water levels in Edwards wells began to rise in the later part of May 1930 the Leona began to flow at progressively higher points, and in December 1930, according to T. G. Hines, water began to seep into the stream under the bridge south of Üvalde, where the altitude is about 860 feet. At that time the water level in nearby wells was estimated to be about 860 feet. In February 1931 the stream began to flow under the bridge. The Leona passed through a similar cycle in 1893-1900, according to an earlier report, 97 which states: In former years there was located in the southern suburbs of Uvalde a large spring with constant flow, known as "Leona Spring." This spring was dry but once between 1870 and 1893—namely, in 1885. It soon revived, however, and continued flowing up to 1893, when the discharge stopped, and no water has issued from it since that date. The water in the wells in the vicinity in 1884 was 25 feet below the surface of the ground, but in 1899 the level was about 50 feet below the surface. A pumping station was located on the banks of Leona River near Leona Spring in 1893, but after 1 or 2 years the river failed to such an extent that the entire pumping plant was moved to within 150 yards of the courthouse. at Uvalde. At the new station a 15- by 15-foot pit was excavated 24 feet deep, and the pumps were placed at the bottom of this pit, and then a well 4 by 7 feet. square was sunk from this level to a depth of 16 feet, out of which the water was: pumped into a standpipe. The water at first rose in this well to within 35 feet. of the ground surface. In December 1897 it was noticed that the supply was: failing, and this continued until May 1898, when a second pit, 10 by 10 feet and 9 feet deep, was excavated on the southwest side of the first pit, and the well was also lowered until its bottom was 63 feet below the ground surface; when the pumps were finally lowered, their new position was 33 feet below the surface. In January 1899 it was found necessary to sink three small drill wells in the bottom of the main pump well to a depth of 30 to 35 feet, reaching a total depth of 98 feet from the surface of the ground. Leona River, in 1895, was found by Cyrus C. Babb to be dry under the railroad bridge, but at the crossing 1½ miles south of the town a discharge of 11 second-feet was found. The river ceased flowing at this crossing in January 1898. About June 15, 1899, heavy rains fell over Uvalde and Kinney Counties, raising the Leona River to a flowing depth of 6 to 8 feet. Notwithstanding this, on June 28, 1899, when visited by Thomas U. Taylor, the river was dry at the crossing above referred to. The bed of the stream was followed to the head of the upper irrigation ditch, about 4 miles below the town of Uvalde, but no flowing water was found. The only irrigation along Leona River in 1899 was done through the agency of a steam pump 10 or 12 miles below Uvalde. # Another paper 98 states: In June 1899, after the heavy rains over southwest Texas, known as the "Brackett flood", the water was standing at about the 93-foot level and was slowly rising. On September 16, 1900, the water had risen to within 2 feet of the pumps, or to the 35-foot level—that is, the water had risen about 58 feet in 15 months, or nearly 4 feet a month, and on December 1, 1900, it had reached the pumps, and arrangements were made to raise them. Accurate measurements during September 1900 showed that the water in the wells was at that time rising at the rate of 4 inches a month. Between Leona Spring and the brickyard crossing on the road from Uvalde to Pearsall there are several small springs, the largest being Mulberry Spring, which during the early part of 1900 was flowing; in September 1900 its flow had ceased, and on December 1, 1900, it had a flow of about 1 second-foot. * * * On September 17, 1900, Mr. Taylor found a flow at the brickyard crossing of 5 second-feet. The slow steady rise of water in the wells at Uvalde, which at that time were supplied by the Leona gravel, is very similar to the rise of ⁹⁷ U. S. Geol. Survey Water-Supply Paper 37, p. 276, 1900. ⁹⁸ U. S. Geol. Survey Water-Supply Paper 50, p. 342, 1901. water levels in the Edwards limestone wells in 1930 and 1931. It does not have the rapid fluctuations characteristic of the wells drawing from the gravel in the Nueces River Valley. A further indication of the probability that the Leona River is fed by fault springs is found in the fact that the piezometric surface of the Edwards water converges toward the water table in the gravel at Uvalde. In the Leona Valley the two surfaces practically coincide. Therefore, the water in the Edwards limestone is under sufficient hydrostatic head to cause it to enter the Leona formation, provided a suitable conduit exists. Generally when heavy rains fall in the Edwards Plateau area and cause heavy recharge into the Edwards, rainfall is also heavy at Uvalde, and there is opportunity for direct recharge to the gravel from the rainfall. This recharge, however, is believed to be small in comparison with the recharge from the Edwards. The only other possible discharges of the waters entering the Edwards limestone in this area appear to be in Bexar County and Kinney County. At San Antonio there are large springs fed by the Edwards that, like the spring at Uvalde, were dry in 1897, 1898, and 1899 but had a flow of more than 200 second-feet in 1919.99 The city of San Antonio and many homes, ranches, and irrigated farms in the surrounding area are supplied with water from wells drawing from the Edwards. A part of this supply undoubtedly comes from the Edwards in eastern Medina County, for the piezometric surface slopes eastward rapidly in this area, indicating that the ground water is moving eastward. But a part may enter the Edwards limestone farther west in Medina and Uvalde Counties. The Las Moras Springs,100 in Kinney County, have an average discharge of 34 secondfeet. Very few wells have been drilled to the Edwards limestone for water in Uvalde County west of the Nueces River, but the piezometric surface in this area, as indicated in two wells, does not slope westward, and therefore it appears likely that the springs near Brackett do not draw water from the Edwards in Uvalde County. If the foregoing interpretation of the movement and discharge of water in the Edwards limestone is correct, there should be a chemical similarity between the waters of the Edwards limestone and those of the Nueces and Leona Rivers. Three samples of water were taken from the Leona River—one (H-8-D) at the beginning of the permanent water in the river, about 4 miles south of Uvalde; another (H-8-C) 2 miles farther downstream, where the water flows constantly; and a third (H-8-E) about 4 miles still farther downstream. Below H-8-C there is a dam which was constructed to impound water for irrigation and Meinzer, O. E., Large springs in the United States: U. S. Geol. Survey Water-Supply Paper 557, p. 37, 1927. ¹⁰⁰ Idem, p. 38. which has served to back up the water of the Leona River to form a long, deep pool. Springs at H-8-C supply a part of its flow below this point. Between points D and C there is a large travertine dam. The Leona River carries calcium bicarbonate water similar to the normal waters of the Leona gravels. At point H-8-D it shows a higher concentration, which may be due in part to stagnation. In passing over the travertine dam between H-8-D and H-8-C the water loses a part of its calcium bicarbonate in the dam. At H-8-D the water apparently comes directly from the Leona gravels, as indicated by its chemical similarity to the water from well H-8-27. From the analyses (see p. 35) it is seen that the Leona River water is also very much like the water of the Edwards limestone. Three samples of water were taken from the Nueces River and labeled H-1-H, H-7-F, and H-7-G from north to south. H-1-H was taken just within the border of the Edwards Plateau, opposite Chalk Bluff, where the Nueces River flows a goodly stream. H-7-F was taken about 15 miles downstream, where the river bed begins to carry water again, and H-7-G was taken at the Pulliam bridge, about 5 miles farther south. H-1-H is a calcium bicarbonate water containing 203 parts per million of total dissolved solids, with a relatively low content of other constituents. H-7-F has the same mineral content as H-1-H, but it carries a little less calcium bicarbonate and a correspondingly greater amount of calcium sulphate. The other constituents remain about the same in all three samples. H-7-G is similar to H-7-F, except for a slight increase in calcium bicarbonate, and contains 221 parts per million of total dissolved solids. Sample H-1-H is very
similar to the normal type of Edwards water. The similarity in the water of the Nueces above and below that portion of the stream which is nearly always dry suggests that the water of the Nueces disappears near the plateau edge only to reappear later in the stream. The water entering the Edwards limestone in Uvalde and Medina Counties from the larger streams that cross its outcrop may average 150,000 acre-feet a year. In addition, a considerable quantity of water probably enters the formation directly from precipitation. A part of this water, coming from the Nueces River and possibly from the Frio River, returns to the surface in fault springs south of Uvalde. A small part of the water from the Nueces may return to the river in fault springs in the Nueces below Tom Nunn Hill, although this statement cannot be supported by conclusive evidence. About 3,100 acre-feet annually is brought to the surface in Uvalde and Medina Counties in municipal, irrigation, industrial, and stock wells. The total amount of Edwards limestone water returned to the surface in these counties is less than one-fourth of the water entering the formation from streams. South of these counties the Edwards is commonly less pervious and the water is highly mineralized, indicating that there is not free circulation down the dip and the water that enters the formation does not pass freely into the area south of these counties. For these reasons it is believed that a considerable part of the recharge to the Edwards moves laterally either to the east or to the west. #### GROUND-WATER UTILIZATION Ground water in Uvalde and Medina Counties is used most commonly for domestic purposes and stock. Probably the largest amounts of ground water are used for municipal supplies, industrial processes, and irrigation. The table of well records (pp. 102–127) includes all the wells visited by the writer except a few on which no information was available and shows the water level and the purpose for which the well water is used. Plate 2 shows the location of the wells and irrigated areas. The vicinity of Uvalde is the only part of these counties in which conditions are suitable for the use of ground water for irrigation. A total of 1,902 acres was irrigated in 1929—717 acres with water from the Edwards limestone, 1,040 acres from the Leona formation, and 145 acres from a source that is not definitely known but was either the Leona or the Edwards. #### WELL-DRILLING METHODS Practically all the wells in Uvalde and Medina Counties are drilled with cable tools operated from a portable drilling rig. The wells that are used for irrigation and the municipal wells are commonly 8 to 12 inches in diameter, but most of the wells are drilled for domestic or stock water, and 4 to 6 inch wells are large enough to meet the owners' needs. Many of the older wells are poorly cased because either casing of poor quality was used or the well was cased to a very shallow depth. As a result, many of the older casings are badly corroded and in some wells are completely disintegrated. Many of the wells have caved in, so that it is practically impossible to pull the cylinders to make repairs. Fortunately within the last few years it is becoming more generally recognized that wells should be cased with standard heavy-gage casings fitted together with couplings and that the casing should be extended through all caving formations and properly seated and sealed to prevent contamination either from the surface or from leakage from formations containing highly mineralized water. Most of the wells in the area are equipped with plunger pumps operated by windmills. Electric power is available near Uvalde and near power lines, and some of the irrigation wells and the municipal wells are pumped by turbine pumps electrically operated. Some of the irrigation wells are pumped with power supplied by gasoline engines or Diesel engines, usually with turbine pumps. SANITARY CONDITIONS In connection with the geologic and hydrologic studies in this area and in Zavala, Dimmit, and Maverick Counties, to the south, studies were made by Chester Cohen, sanitary engineer, Texas State Department of Health, in regard to the sanitary quality of the ground-water supplies. More than 200 dug and drilled wells were examined with respect to their location and construction, to determine the possibilities of pollution of the ground water before it reaches the wells or by the entrance of contaminating materials into the wells at the top. Samples collected from these wells were sent to the laboratory of the Texas State Department of Health, at Austin, for examination, and the data obtained by Mr. Cohen are filed in the office of that department, for use in public-health administration. In considering the sanitary quality of any ground-water supply consideration must be given to the purification of such waters through the processes of underground storage and natural filtration. The minimum distance that should exist between a cesspool or a pit privy and a water well is still open to question and depends largely upon the direction of ground-water movement and the permeability of the soil and water-bearing material. To study these and allied problems investigations were made by Mr. Cohen in several localities. Determination of the presence or absence of pollution was largely based on tests for *Bacillus coli*. These bacteria are probably not in themselves harmful, but they are commonly associated with the fecal discharges of man and other animals, and therefore if they are found in a water supply, that supply may also be contaminated by bacteria of the intestinal diseases, such as typhoid, dysentery, and diarrhea. The results of the investigations indicate that in general the bacteria are not carried far through soil, sand, or other fine-grained material, and that the water in the sand formations is generally safe, especially where these formations are protected by overlying impervious beds. The water in the crevices of the limestone formations was also generally found to be free from pollution, probably in part because of the filtering effects of the overlying soil. However, the water in honeycombed or cavernous limestone is obviously in greater danger of pollution than that in the fine-grained materials. The results of the investigations also indicate that in most of the wells that yield polluted water the pollution is introduced into the wells at the top, and therefore that the problem of pure water supplies in this area is largely a problem of proper well construction. In one town a bacteriologic examination was made of the water from 26 drilled wells and 16 dug wells. None of the drilled wells gave any evidence of pollution, but 12 of the dug wells showed the presence of Bacillus coli. Further investigation of two of the dug wells indicated that the ground water was not polluted before it entered the wells but was polluted after it had percolated into the wells by material that entered the wells from the top. All these wells are rather close to privies, horse and cow lots, or other sources of pollution. air-borne contamination may find its way into the wells through the uncovered tops; contaminated storm water may flow into the wells at the surface or seep into them a short distance below the surface; the repeated lowering of a bucket, rope, or chain into a well may introduce contamination from the hands of the operator; and the priming of a pump with surface water may also introduce pollution. It is probable that dug wells would generally be free from pollution if they were provided with durable water-tight curbing to the water table, substantial water-tight covers, and pumps that were kept free from pollution. Nevertheless, there is more safety in drilled wells if they are provided with heavy casings seated on a water-tight confining bed or carried a considerable depth below the water table, and if they are tightly sealed at the top and provided with pumps. Some of the defects of the wells in the area are summarized by Cohen in the following paragraphs. Fortunately these defects do not invariably result in contamination of the water supply, but they are, nevertheless, objectionable because they are conducive to contamination. Numerous sanitary defects of varying degrees of seriousness were noted during the investigation. Many of the wells were improperly located with respect to topography, being located in low areas in which the drainage was toward the well. Such areas serve as collecting basins for surface water, which may find its way into the well either by percolation downward along the sides of the casing or by actually flowing over the top of the casing or curbing into the well and thus contaminate the supply. In many wells the casing has become so corroded as to permit the entrance of surface water through the casing walls. Commonly the casing is open at the top, permitting entrance of small animals to the well, especially in windmill wells. In many cases the drill hole is left open and unprotected during the interval between the completion of the well and the setting of the pump, allowing contamination by entrance of surface water, small animals, or air-borne fecal material. Polluted surface water is sometimes used in drilling operations and serves to contaminate the water-bearing bed. Materials introduced into the well, such as casings and screens, gravel packing, leather plungers and valves, pump bowls, sucker rods, and canvas seals, should be disinfected either before or immediately after being set in place. Often these materials are not disinfected and serve as seeding media for bacterial development. Many of the deep-well turbine pumps have openings in the pump base which permit oil and pump seepage from the packing glands, as well as dust infection and surface pollution, to enter the well. Inasmuch as it is often necessary and desirable to test the static level of the water in the well, the opening used for
this purpose should be closed with a threaded plug when not in use. A further continuous source of pollution is the oil or grease lubrication used in the lower bearings of the pump. This is a point that should receive some study, because in practically every well supply it was noted that the oil passes directly from the oil tubing into the water just below the pump bowls. During the last several years we have had a number of complaints of tastes and odors where an oversupply of oil was fed into the pump for lubrication. Where a supply is used only for irrigation purposes there is no particular objection to these defects in construction, but inasmuch as practically every supply examined in the area is used also for drinking purposes, it becomes important that proper attention be paid to these sanitary items. Of course, during prolonged dry periods there is less likelihood of surface pollution entering a well than during rainy seasons. However, many of the avenues which permit the entrance of surface wash also permit the entrance of air-borne contamination and pollution directly through human and animal agencies. In wells having deep-well turbine pumps the most satisfactory construction consists of mounting the pump on a concrete block base and so setting the pump as to form a perfectly tight seal at the casing top and exclude all possible exterior contamination. #### WELL TABLES In the following tables the figures given for "Altitude" have either been determined by levels run from previously established bench marks by E. E. Harris, of the United States Geological Survey, or by the Messrs. Coble, or estimated from the topographic map. The error in the altitudes estimated from the Uvalde quadrangle is probably not more than 10 feet. On the Hondo quadrangle, however, the altitudes may be as much as 25 feet in error. At most wells the bench mark from which depth to water was measured was located at the top of the water-pipe clamp. At a few wells the clamps consisted of two 4- by 4-inch timbers, one placed on each side of the drop pipe (the pipe through which water is delivered to the surface), bolted This clamp holds the pipe tightly and is so adjusted that it rests on top of the casing and supports the water pipe in the well. The type of clamp commonly used in Uvalde and Medina Counties consists of an iron collar with a flange on the lower side (fig. 3). flange is placed on top of the casing, and the drop pipe passes through the collar. When the drop pipe is in the correct position 3 or 4 iron wedges are inserted into the slots prepared for them and driven home to hold the pipe firmly in place. This leaves a section of an annular opening between the pipe and the collar and any two wedges, through which a tape weighted with lead may be inserted for measuring depth Where wooden clamps were used it was not always possible to get the tape into the casing for making a measurement. FIGURE 3.—A type of drop-pipe supporting clamp commonly used in wells in Uvalde and Medina Counties, Tex. Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | [Unless | otherwise noted all v | velis ai | e equippe | a with | |--------------------|--|-------------------------------|---|----------------|---|----------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark
above sea level
(feet) | Type of well b | | A-9-1 | 4 miles west of Montell | Cloudt | Phantom Oil Co | | 1, 450± | D | | | Tables west of around | | 1 | | -, <u>-</u> | | | B-8-1 | 24 miles north of Uvalde | Patterson Bros | Transcontinental Oil Co. | 1920 | , | D | | G-6-1 | 1 mile north of Carbondale | J. B. Smythe | Gulf Production | 1916 | 950 | D | | G-9-1 | 20 miles southwest of
Uvalde. | J. B. & W. A.
Smythe. | Pure Oil Co | | 1, 200 | D | | G-9-2 | do | do | do | •••• | 1, 150 | D | | D-7 -1 / | 3 miles southwest of Medina
Dam. | Max Boehme | | Old | | D | | D-7-2 f
D-7-3 f | 1 mile east of Haby crossing 3 miles east of Medina Dam | A. Habydodo | | | 928. 50
1, 147. 52 | D
D | | D-7-4 / | 2.7 miles east of Medina
Dam. | do | | | 1, 156. 19 | D | | D-7-5 /
D-7-6 / | 4 miles east of Medina Dam.
1.2 miles west of cliff | Schuchart estate | | | 1, 153, 75 | D D | | D-8-1 /
H-2-1 | At cliff_
9.2 miles north of Uvalde | do
Meyer | M. L. Hale | 1925 | 1, 059 | D | | H-2-3 | 10.2 miles north of Uvalde | C. L. Farrish | G. C. Sanderlin | 1916 | | D | | H-2-4 h
H-2-5 h | 13.7 miles north of Uvalde
17.8 miles north of Uvalde | J. H. Desmuke
Judge Flores | | 1894 | 1, 155. 68
1, 176. 32 | D
D | | H-2-6 | 12 miles northeast of Uvalde. | L. L. Gilleland | G. C. Sanderlin | 1913 | 1, 074. 0 | D | | H-2-7
H-2-8 hi | 12.5 miles northeast of Uvalde. | F. C. Brigman | do | 1909
1895 | 1, 070
1, 074. 01 | D
D | | H-3-1 | 13 miles northeast of Uvalde. | G. C. Sanderlin | G. C. Sanderlin | 1910 | 1, 068. 78 | р | | H-3-2 | 15 miles northeast of Uvalde. | - | Brumley | 1917 | 1, 070 | D | | H-3-3 | Uvalde. | Mrs. Pearl Scott | | | 1, 100 | D | | H-3-4 * | do | Rimkus | | 1909 | 1, 131. 95 | D | | | | Principal wa | ter-bearing bed | mark
level | | ater level | | | |--------------|-------------------|--------------------------|--|---|----------------------------|------------------------|----------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench n
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water d | Remarks | | •1,635 | 151/2 | | | | | | N | Oil test; water at 260,
275, 845, 1,056,
1,095, 1,175, 1,230,
1,310, 1,340, 1,377,
1,392, 1,425, 1,505, | | 3, 930 | 15 | | | | | | N | 1,549, 1,569, and
1,610 feet. (See
log, p. 133.)
Oil test; water at
11-85, 775, 1,330,
and 1,627 feet; salt-
water at 2,800 feet.
(See log, p. 133.) | | 2, 625 | 121/2 | | | | | | | Oil test; water at 63 feet; sulphur water at 1,426, 1,494, and 1,994 feet. (See log, p. 134.) | | 4, 810 | | | | | | | N | Oil test; water at
1,920, 2,100, 2,122,
2,465, 3,570, and
3,880 feet. (See | | 2, 445 | | | | | | | N | log, p. 135.) Turbine pump and electric motor; yields about 280 gallons a minute, | | 600 | | Limestone | Edwards and
Glen Rose. | | ∘300± | Jan. 15, 1934 | D, S | according to driller. (See log, p. 136.) Owner reports that well has caved below 300 feet. | | 444
500 | 6
8 | do | Edwards and
Edwards and
Glen Rose. | 1. 5
. 5 | | do | D, S | Principal water supply from Glen Rose. | | 586 | 8 | İ ' | do | 1 | 1 | do | 8 | Do. | | 500
400- | 8 | do | Edwards | 1.5 | 94. 58 | Jan. 11, 1934 | N
D | | | 520
500 | 7
6 | ao | do | 1.0 | 301+
221 | Nov. 22, 1929 | D, S | Owner reported
depth to water as
being 90 feet origi- | | 386 | 6 | do | do | | 249 | Nov. 30, 1929 | D, S | nally. Owner reported 190 feet to water. | | 190+
100+ | 6
5 | do | do
do | 2. 1
1. 5 | 185, 84
89, 87 | do | D, 8
D, 8 | A gasoline engine is
used as an auxiliary
source of power in
case of failure of
wind. | | 270 | 6 | do | do | .3 | 210. 90 | Dec. 3, 1929 | D, S | wind. | | 250
300 | 6
6 | | do
do | 2. 7 | | do | D, 8
D, 8 | A gasoline engine is used for power. Temperature 69.5. | | 440 | 6 | do | do | 0 | 345 | | D, S | | | 398 | 5 | | do | 0 | 340 | 1917 | D, S | Gasoline engine is used as an auxiliary source of power in case of failure of wind. | | | 6 | | do | | 240+ | Dec. 24, 1929 | D, S | Do. | | ł | 6 | do | do (?) | .7 | 233. 43 | Dec. 3, 1929 | 8 | l | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | _ | | [Unless | otherwise noted all | wells a | re equippe | ed with | |---------------------|--|---------------------------|---------------------|----------------|--|--------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea 1e v e 1 (feet) | Type of well | | H-3-5 | 13.5 miles northwest of | Santleben | | | 1, 200 | D | | H-3-6 | Sabinal. | | | | 1, 350 | н | | H-3-7 | 15.5 miles northwest of
Sabinal.
11 miles northwest of | | | | 115 | D | | H-3-8 | Sabinal.
8.5 miles northwest of | K. Trulo | | | 1,055 | D | | H-3-9 | Sabinal. 3.5 miles northwest of | | Charley Tyler | 1925 | 998.82 | | | H-3-10 | Sabinal. 5 miles west by north of | | | 1 | 1, 001. 05 | D | | | Sabinal. 6 miles west by north of | , i | | | 1, 001. 05 | D | | H-3-11 | Sabinal. | | | 1912 | | D | | H-3-12 . | 8 miles west by north of Sabinal. | A1 | Nimm | 1004 | 1,011.82 | D | | H-3-13 | 16 miles east by northeast of Uvalde. 5 miles northwest of | Alexander | · · | | 1, 006. 5 | _ | | H-4-1 | 5 miles northwest of Uvalde. | Joe Richarz | G. C. Sanderlin | | 940 | D | | H-4-2 | 58 miles northwest by west of Uvalde. | E. Gray | John Roberts | 1928 | 985.02 | D | | H-4-3 ' | 75 miles west-northwest of | Harper | | | 1, 009. 96 | D. | | H-4-4 | Uvalde. 7.5 miles northwest by west of Uvalde. | Patterson | | 1904 | 1, 025 | D | | | west of Ovarde. | | | | | | | H-4-5 | 9 miles northwest by north | | | | 1, 040. 49 | D | | H-4-6 h | of Uvalde. 4.5 miles west-northwest of | Briscoe, Fenley & | | | 952. 97 | D | | H-4-7 | Uvalue. 6 miles west-northwest of | Spangler. |
 | | 967. 81 | D | | H-4-8 h | Uvalde.
7.6 miles west-northwest
Uvalde. | | | | 939.
83 | H, D | | H-4-9
H-4-10 | do | do | | | 952
935 | D | | H-4-10
H-4-11 | 7.5 miles west-northwest of Uvalde. | DeHood Barber | | | 939. 22 | H, D | | H-4-12 | 7.5 miles west by north of | Lewis Stearns | | | 900 | D | | H-4-13 h. | Uvalde. 4 miles west by north of | B. B. Dunbar | | 1929 | 949 | D | | Н-4-14 | Uvalde. | do | | | 949. 02 | Ð | | H-4-15
H-4-16 | 3.5 miles north of Uvalde
3.4 miles north of Uvalde
3 miles west of Uvalde | Young | | | 934. 88
936. 90 | D
D | | H-4-17
H-4-18 h | 3 miles west of Uvalde | Witts | | | 928. 08
926. 89 | D | | H-4-19 | 2.5 miles west by south of Uvalde. | | | | 935. 15 | ď | | H-4-20 | 3 miles west by south of Uvalde. | Ashur | | | 910. 0 | H | | H-4-21 h.
H-4-22 | 4 miles west of Uvalde
4.8 miles west of Uvalde | Meacham | | | 938, 14
941, 96 | D | | 11-4-22 | 4.6 Infles west of C value | 1416acnam | | | 011.00 | _ | | H-4-23 | 6 miles west by south of Uvalde. | A. Milam | | | 920 | D | | H-4-24 | 7 miles southwest by south of Uvalde. | Smith | | | 915 | D | | H-4-25 | 6.5 miles west of Uvalde | Monguam | Munroe Fenley | | 907. 06
900 | D
H | | H-4-26
H-4-27 | 7 miles west of Uvalde | Meacham
J. R. Ingraham | | | 899. 50 | D | | H-4-28 h | 7.4 miles west of Uvalde | J. R. Ingraham | | | 898. 54 | H, D | | H-4-29
H-4-30 | 8 miles west of Uvalde
11 miles west of Uvalde | do | | | 900
955 | D | | H-4-31 | 3.5 miles west-southwest | R. S. Edmonds | | 1909 | . 960 | D | | ı | of Uvalde. | • | ı | ' ' | ' | ' ' | #### Medina Counties, Tex.—Continued deep-well plunger lift pumps operated by windmills] | | | Principal wa | ter-bearing bed | mark
level | W | ater level | | | |--------------|-------------------|--------------------------|-----------------------|---|---|--------------------------------|--------------------------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench 1
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | | 6 | Limestone | Edwards | 1.3 | 200 | Jan. 4, 1930 | 8 | | | 21 | 4 | do | do | 1.5 | 18. 55 | do | N | | | 450 | 8 | do (?) | do (?) | .5 | 447(?) | Dec. 17, 1929 | ន | Blowing well. | | | 5 | | | | 300+ | do | D, S | Small yield. | | | 8 | | | 1.3 | 175. 52 | Dec. 10, 1929 | D, 8 | Do. | | 275+ | 6 | | | .5 | 240. 87 | Dec. 11, 1929 | D, S | Do. | | 400+ | 6 | Limestone | Edwards | | 300+ | do | D, 8 | Large yield. | | | 6 | | | 1.1 | 263.30 | do | ន | | | 520 | 5 | Limestone | Edwards | .9 | 346 | Dec. 4, 1929 | D, S | Small yield. | | 200 | 6 | do | do | 1.2 | 109. 5 | Nov. 22, 1929 | D, S | Owner measured
depth to water of
60 feet in 1928. | | 206 | 6 | do | do | 1. 2 | 116. 75 | do | D, S | 00 leet in 1925. | | | 6 | do | do | . 5 | 140 | do | D, 8 | | | 185 | 6 | do | do | | | Nov. 23, 1929 | D, S | Obstruction in casing; no measurement of depth to water possible. | | | 6 | do | do (?) | . 5 | 159. 7 | do | D, S | water possible. | | 100+ | 8 | | | 2.4 | 83. 95 | Oct. 7, 1929 | S | | | | 6 | | | 2.6 | 94.4 | Oct. 9, 1929 | D | Abandoned. | | 135 | 8 | Gravel | Leona | 1.5 | 65. 10 | do | D | 75 feet of casing; rope
and bucket lift. | | 119 | 8 | Graveldo | Leonado | 1. 0
0
2. 5 | 84
72
55. 15 | Apr. 10, 1930
Oct. 9, 1929 | D, S
D, S
D, S | and bucket int. | | | 6 | do | do | 1.0 | 44. 9 | do | D, S | Gasoline engine used | | 500 | 10 | Limestone | Edwards | 0 | i 70 | Oct. 7, 1929 | 1 | as source of power. | | 400
 | 8
6
8
6 | Limestone_ | do. (?)
Austin (?) | 1.4
3.0
3.0
.5 | 83. 3
75. 2
76. 85
100+
91. 90
73. 8 | do
do
do
Oct. 2, 1929 | D, S
N
S
D, S
D, S | Small yield. | | 150 | 72 | Chalk | · | | 10.0 | 000. 2,1020 | D, S | Do. | | | 6 4 | | do. (?)
do. (?) | 2.7 | 77. 3
81. 63 | Oct. 2, 1929 | D, S | Auxiliary gasoline en- | | | 6 | Chalk (?) | Austin | | 40. 78 | Oct. 4, 1929 | D, S | gine used for power
when wind fails. | | | 6 | Gravel | Leona | 2.0 | 41. 26 | do | D, S | | | 160 | 4
48
6
5 | Chalk
Graveldo | Austin | 3. 0
2. 5
1. 5 | 42. 3
51. 90
35. 12
29. 99 | Oct. 2, 1929
Oct. 3, 1929 | D, S
N
D, S
D, S | Small yield. Large yield. Auxiliary gasoline engine. | | 96 | 6
6
6 | do. (?) | do. (?) | 1. 5
1. 6 | 45. 95
59. 20
63. 5 | Nov. 14, 1929
Oct. 18, 1929 | S
S
D, S | 63 feet of casing. | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | Unless | otherwise noted all | wells a | re equippe | ed with | |-------------|--|------------------------|---------------------|----------------|---|--------------| | No. | ` Location | Owner or name | Driller | Date completed | Altitude of bench mark
above sea level
(feet) | Type of well | | H-4-32 | 7 miles west-southwest of | A Milam | | | 920 | н | | H-4-33 | Uvalde. 7.5 miles west by south of | | | | 890 | D | | H-5-1 | Uvalde.
Uvalde. | | | | 904. 85 | D | | H-0-1 | O value | City of Ovaide | | | 804.60 | ם | | | | | | | | | | H-5-2 | do | Uvalde Electric & | G, P. Laird | 1919 | 910 | D | | H-5-3 | Northwest of Uvalde | Ice Co.
Luis Borgas | | 1925 | 908 | H, D | | H-5-4 | West of Uvalde | | | | 909 | H H | | H-5-5 | 1.5 miles west by south of | | Munroe Fenley | | 910 | D | | H-5-6 | Uvalde. | | | | 910 | D | | H-5-7 | Uvalde. | Dairy.
Hagood | | | 920 | D | | H-5-8 | Uvalde. 1.7 miles west-southwest of | | | | 900 | D | | H-5-9 | Uvalde. 2 miles west-southwest of | - | J. W. Roberts | | 900 | D | | H-5-10 | Uvalde.
2.5 miles west-southwest of | | 0. W. 100000000 | | 910 | D | | H-5-11 | Uvalde. | | | 1912 | 915 | D | | H-5-12 | Uvalde. 1.5 miles west by north of | | | - | 920 | D | | H-5-134 | Uvalde. | | | | 925 | | | 11-0-19,*** | 2 5 miles west-northwest of
Uvalde. | John Monigan | wunroe Fenicy | 192(| 920 | D | | H-5-14 | 2.6 miles west-northwest of
Uvalde. | Charles Bowman | do | 1929 | 930 | D | | H-5-15 | 2.3 miles northwest of
Uvalde. | C. S. Bowman | do | | 930 | D | | H-5-16 | 2 miles north by west of | E. H. Barber | | 1915 | | D | | See footn | Uvalde. | l | | l l | i 1 | | 143706-36-8 | | | Principal wa | ter-bearing bed | mark
level | W | ater level | | | |--------------|-------------------|--------------------------|---------------------|--------------------------------------|----------------------------|------------------------|--------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench rabove ground (feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | | 36 | Chalk | Austin | 3. 0 | 41.85 | Oct. 4, 1929 | D, S | | | 84 | 6 | l | do. (?) | i | | do | D, S | | | 350 | 12 | | Edwards | | 48. 73 | Nov. 7, 1929 | м | There are 5 drilled wells in bottom of a sump—4 shallow wells less than 100 feet deep and 8 inches in diameter and the deep well here listed. It is thought that most of the water comes from the deep well. Two horizontal centrifugal electrically soperated pumps deliver 750 gallons a minute each and develop a draw-down of about 8 inches. | | 64 | 48 | | Leona | ł | 63. 6 | May 19, 1930 | D | Rope and bucket. | | 48 | 48 | i | do | 1 | 48. 03 | | D | Welldry. Rope and | | 101 | 6 | | Edwards | i . | 52. 73 | Oct. 2, 1929 | D | bucket lift. | | | | do | do. (?) | .8 | 47 | do | D, S | | | 81 | 8 | | | | 53. 71 | Sept. 23, 1929 | D, S | | | | 8 | | | 2.1 | 48. 5 | Oct. 18, 1929 | D, S | | | 598 | 10 | Limestone | Edwards | | o 45 | do | I | | | | 6 | | | 1. 2. | 51.80 | do | s | | | 120 | 65% | | | 1.4 | 53. 9 | do | s | | | | 5 | | | 1.0 | 54.85 | Oct. 22, 1929 | D | Plunger pump with | | 475 | 10 | Limestone | Edwards | | 66. 4 | Oct. 21, 1929 | I | gasoline engine. Turbine pump with 25-horsepower elec- tric motor delivers 650 gallons a minute to irrigate 150 acres of feed crops. Draw-down is 0.3 foot. (See log, p. 136.) | | 107 | 12 | do | do | | 69. 5 | do | I | Turbine pump with
gasoline engine de-
livers 1,175 gallons
a minute to irri-
gate 200 acres of
feed crops. | | 540 | | | do | | | | N | Turbine pump and
electric motor.
Well yields about
280 gallons a min-
ute, according to
driller. (See log,
p. 137.) | | 110 | (?) | do | do | 1.5 | 73± | | D | | $Records \ of \ wells \ in \ Uvalde \ and$ [Unless otherwise noted all wells are equipped with | | | [Unles | s otherwise noted all | wells a | re equipp | ed wit | h | |------------------|---|-------------------------|--------------------------------|----------------|---|--------------|---| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea level (feet) | Type of well | | | H-5-17 | 2.3 miles north-northwest | George Clark | | 1909 | 926. 34 | D | 1 | | H-5-18 | of Uvalde. 2.4 miles north-northwest | 1 | | | 927. 65 | 1 | | | H-5-19 | of Uvalde. 3.3 miles north-northwest | - | | į. | 935. 58 | D | - | | H-5-20 | of Uvalde. 3.8 miles west by north of | | | l . | 947. 28 | D | l | | H-5-21 | Uvalde.
4.4 miles northwest of | J. G. Finch | | | | D | ١ | | H-5-22 h | Uvalde.
2 miles north of Uvalde | j . |) | J | 934. 51 | D | 1 | | H-5-23 | do |
Frank McKenzie | | 1913 | 928. 00 | | | | H-5-24 | 4.7 miles north-northeast | M. E. Walker | | 1914 | 992. 05 | D | l | | H-5-25 | of Uvalde. 5.1 miles north-northeast | George Kennedy | | 1905 | 984.73 | D | | | H-5-26 hi. | of Uvalde. 7.2 miles north-northeast of Uvalde. | do | | 1905 | 1, 023. 18 | D | | | H~5~27 | 8 miles north-northeast of | William Higley | G. C. Sanderlin | 1908 | 1, 041. 42 | D | | | H-5-28 | Uvalde.
9.5 miles north-northeast | George Kennedy | | | 1, 070. 0 | D | | | H-5-29 | of Uvalde. 10.2 miles northeast by north of Uvalde. | Nellie Hairston | Crawford | 1925 | 1, 065. 0 | D | | | H-5-30 | East Uvalde | Juan B. Reyes | Moore | | 902. 48 | н, р | | | H-5-31 | 4 miles east of courthouse | W. H. Hill | | 1903 | 899. 99 | H, D | | | H-5-32 | at Uvalde. 0.7 mile east by north of | J. M. Pile | | 1922 | 918 | D | | | H-5-33
H-5-34 | Uvalde. 1.2 miles east of Uvalde 2.5 miles east of Uvalde | J. E. Pucini
Houston | Century Oil &
Gas Co. | 1905 | 907
950 | D
D | | | H-5-35 | 3.5 miles east by north of | Hooper | Gas Čo. | | 962 | D | | | H-5-36 | Uvalde.
6.3 miles east by north of | Houston | | 1909 | 958 | D | | | H-5-37 | Uvalde. 1 mile east by north of | | Munroe Fenley | 1930 | 950 | D | | | H-5-38 A | Uvalde.
1.7 miles east-northeast of | | | | 913. 67 | D | l | | H-5-39 A | Uvalde.
2.5 miles east-northeast of | William Galloway. | Munroe Fenley | 1926 | 951.98 | D | | | | Uvalde. | • | - | | | | | | H-5-40 | 5 miles northeast of Uvalde- | Walcott | Bell Oil & Gas
Corporation. | | 1,000 | D | | | H-5-41 | 6.9 miles northeast of Uvalde. | J. D. Mahaffey | | | 962.11 | D | | | | | | | | 0/2 = | т. | | | Н-5-42 л | 6.6 miles northeast of Uvalde. | do | | | 945.77 | D | | | H-5-43 | 8.9 miles northeast of Uvalde. | | | | 979. 42 | | ĺ | | H-5-44 | 1 mile south by west of Uvalde. | | | | 908, 69 | D | | | H-5-45 | do | W. R. Tate | | 1899 | 905 | D | | | H-5-46
H-5-47 | 1 mile south of Uvaldedodo | W. H. Petty | | | | D | | | ļ | Principal wa | ter-bearing bed | mark
level | W | ater level | | | |--------------|-------------------|--------------------------|------------------------------|--------------------------------------|----------------------------|------------------------|--------------|--| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
h o rizon | Height of bench rabove ground (feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | 138 | 4 | Limestone | Edwards | 1.2 | 66. 85 | Nov. 21, 1929 | D | | | 142 | 6 | do | do | 2.5 | 68. 30 | Nov. 22, 1929 | D | | | 110 | | do | do | .5 | 78. 75 | do | D, S | | | 100+ | 6 | do | do | .4 | 89. 90 | do | D, S | | | | 6 | | | | | do | | | | 190
100+ | 6
(?) | do | Edwardsdo | . 65
. 5 | 78. 55
84. 50 | Nov. 20, 1929
do | D | 1.5-horsepower gaso-
line engine and
plunger pump. | | 200 | 5 | do | do | 2.0 | 140. 80 | do | D, S | piunger pump. | | 200 | ,6 | do | do | 2.0 | 135. 95 | do | D, S | | | 200 | 7 | do | do | 1.8 | 186. 02 | do | s | | | 221 | 4 | do | do | | 198. 5 | Nov. 21, 1929 | D, S | | | 520 | 6 | ŀ | do | 1 | 250. 0 | do | S | | | 254 | 6 | do | do | 1.0 | 200+ | do | D, S | Obstruction in well
due to lack of cas- | | 100+ | 6 | do | do | 2.9 | 47. 70 | Feb. 5, 1930 | D | ing below first joint. Rise in Leona due to rains has no immediate effect on well, | | 6 3 | 60 | do | do. (?) | 4.1 | 46. 09 | Feb. 6, 1930 | D | according to owner. | | 180 | 5 | do | do | 1.3 | 59. 15 | Nov. 7, 1929 | D | | | 79
713 | 8 | Gravel
Limestone | Leona
Edwards (?) | | 56. 20 | | D, S | Oil test; water in Ed-
wards at 275 feet. | | | 8 | do | | | | Nov. 26, 1929 | s | | | 100 | 6 | Gravel (?) | l | 1 | 54. 28 | do | D, S | | | 120+ | | t | Edwards | ı | | | D | | | | 6 | 1 | do | | | Dec. 5, 1929 | N | | | 135 | | do | do | 1.2 | 99. 50 | do | D, I | Gasoline engine with plunger pump irrigates 2 acres of onions. | | 3,030 | 15 | Sand | Paleozoic | | | | N | Oil test; water at 210-
675 feet. (See log, | | 700(?) | 6 | (?) | (?) | .7 | 97. 25 | Dec. 5, 1929 | D, S | p. 137.) Small yield; depth may be 700 feet, ac- cording to F. M. | | 250+ | 4 | Limestone | Edwards (?) | .5 | 87. 60 | Jan. 27, 1930 | s | Getzendaner. | | 200(?) | 36 | | Probably Aus- | 2.6 | 104. 58 | t | D, s | | | 60(?) | 6 | Limestone | tin.
Edwards (?) | 1.5 | 51 | Oct. 5, 1929 | D | | | 85 | 6 | do | do | | | do | | Could not measure | | | 6 | | | | | do | D | depth to water. Obstructions in casing prevented measuring depth to water. | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | (O mess | otherwise noted an | W CITE OF | e equipp | ou with | |--------------------|---|---|--------------------|----------------|--|--------------| | No. | Location . | Owner or name | Driller | Date completed | Altitude of bench mark above sea 1 e v e l | Type of well | | H-5-48 | 1.5 miles southwest of | Mrs. John Laird | -Laird | 1909 | 895 | H, D | | Ĥ-5-49 | 1.5 miles southwest of Uvalde. | do | | 1908 | 895 | H, D | | Ĥ-5-50 | 1.5 miles south-southwest
of Uyalde. | San Antonio, Uval-
de & Gulf R. R.
O. T. Cardwell | Munroe Fenley | | 895 | D | | H-5-51 h i- | 2.5 miles south-southwest
of Uvalde. | O. T. Cardwell | | | 909. 54 | D | | H-5-524 | 1.3 miles south of Uvalde | Ingraham & Jen-
kins. | Munroe Fenley | 1927 | 901. 38 | D | | H-5-53 | 1.6 miles south by east of
Uvalde. | W. R. Sweringen | Sweringen | 1928 | 898. 42 | D | | H-5-54
H-5-55 | do
1.5 miles south-southeast
of Uvalde. | Mrs. L. M. Burge.
T. G. Hines | | 1927 | 893, 89
882, 48 | H | | H-5-56' | 1.7 miles south-southeast of Uvalde. | do | | 1928 | 885, 08 | H | | Н-5-57 | of Uvalde. | W. R. Sweringen | Sweringen | 1924 | 880. 42 | | | H-5-58 | 2 miles southeast by east of Uvalde. | | | | 915 | н | | H-5-59 | 2.4 miles east-southeast of Uvalde. | W. M. Bearers | | 1906 | 925 | D | | H-5-60 | 2.1 miles southeast by south of Uvalde. | J. W. Boggus | | Old | 895 | D | | | | Principal wa | ter-bearing bed | mark | 1 | Vater level | | | |--------------|-------------------|--------------------------|---------------------|---|----------------------------|---------------------|--------------|--| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench n
above ground
(feet) | Below bench
mark (feet) | Date of measurement | Use of water | Remarks | | 80 | 6 | Gravel | Leona | 0.8 | 44.7 | Oct. 8, 1929 | D | | | 80 | 60 | do | do | | | do | I | A turbine pump
driven by a crude
oil engine supplies
600 gallons a min-
ute and irrigates
80 acres of spinach
and feed crops.
No draw-down re- | | 75 | 6 | I | do | l . | 33.9 | Oct. 5, 1929 | s | ported by owner. Well is dug to 40 feet and drilled from 40 to 80 feet. | | 85 | 6 | 1 | Edwards | ŀ | 1 | do | B | | | 600 | 10 | do | do | | 35 | Oct. 25, 1929 | I | Could not measure. Figure givenisdriller's measure when well was drilled. A turbine pump and electric motor delivers 250 gallons a minute to irrigate 20 acres of truck produce. (See log, | | 650. 0 | 12 | | do | | | Oct. 24, 1929 | I | p. 137.) Turbine pump and 25-horsepower gas- oline engine deliv- ers at capacity 1,000 gallons a minute; irrigates 100 acres of food stuffs. | | 31 | 50 | uo | Leonado | . 3 | 27. 0 | do | D S | Turbine pump with
10-horsepower gas-
oline engine deliv-
ers at capacity 500
gallons a minute to
irrigate 10 acres. | | 33 | 50 | | do | | 31. 4 | do | Ι | Turbine pump with 15-horsepower gas- oline engine deliv- ers at capacity 500 gallons a minute to irrigate 40 acres of corn, maize, alfalfa, and spinach. | | 270
55.8 | 4 | Gravel | Edwards | | 26. 2
52. 7 | Oct. 7, 1929 | I | Lots of water in the gravel: perforated casing through gravel. Do not know if there was any water in the Edwards. Turbine pump with gasoline engine delivers 600 gallons a minute and irrigates 25 acres of spinach and alfalfa in a pecan grove. Piunger pump with | | 100 | 6 | 1 | do | | | do | D, S | gasoline engine. | | 80 | 5 | | | | 1 | | D, S | Could not measure. | | 5.5 | | | | | | OCL. 31, 1929 | ם, כ | Count not measure. | $\label{eq:Records} Records \ \ of \ wells \ \ in \ \ Uvalde \ \ and$ [Unless otherwise noted all wells are equipped with | | | [Onless | otherwise noted an | WOILD CIL | e equippe | 4 17 1 0 2 | |---|---|---|---------------------------|----------------|---|-------------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea 1 e v e 1 (feet) | Type of well | | H -5-61 | 21 miles southeast dy
south of Uvale. | J. W. Roggus | Roberts | 1929 | 896 | D | | H-5-62
H-5-63
H-5-64 | 2.2 miles southeast by south of Uvalde. 3.2 miles southeast by south of Uvalde. 4.1 miles southeast by south of Uvalde. | Ramon Rodriquez | | 1929 | 894. 64
892
878 | H
D
H | | H-5-65 | 1.7 miles south of Uvalde | | Sweringen | 1924 | 900 | D | | H-5-66 | 2.1 miles south-southeast of Uvalde. | Mrs, L. M. Burge | | 1926 | 890 | D | | H-5-67 | of Uvalde. 1.8 miles
south-southeast of Uvalde. | do | | 1927 | 875 | H, D | | H-5-68 | 2 miles south by east of
Uvalde. | Vosatko Bros | | 1924 | 858 | H | | H-5-69 | 2.3 miles south of Uvalde | | | | 880 | . D | | H-5-70 | 2.5 miles south by east of | W. H. Godball | | 1911 | 878 | H | | H-5-71 | Uvalde. 2.9 miles south by east of Uvalde. | | | | 870 | н | | H-5-72 | 7.2 miles east-southeast of | Mrs. M. Connor | | 1908 | 890 | D | | H-5-73 | Uvalde. 1.7 miles south-southeast of Uvalde. | Mrs. L, M. Burge | | 1927 | 878. 0 | H | | H-6-14 | 9.2 miles northeast by east | Kincaid estate | | Very | 981. 15 | D | | H-6-2 | of Uvalde.
10 miles northeast by east
of Uvalde. | Texas Trap Rock | | old
1926 | 978. 17 | D | | H-6-3 | 0.7 mile west by south of | Decideria Diaz | | 1922 | 982. 59 | D | | H-6-4
H-6-5 | Knippa. 1 mile northeast of Knippa. 9 miles west by north of | Bob Harring
F. J. Niemeyer | — Sanderlin
— Niemeyer | 1910 | 987
1, 010 | D
D | | H-6-6
H-6-7 | Sabinal. 7.8 miles west of Sabinal 8.8 miles west by south of Sabinal. | E. F. Martin
I. J. Sharey | | 1917 | 990
978. 33 | D
D | | H-6-84 | 1.5 miles east by north of | Jones & Son | | 1929 | 978, 32 | н | | H-6-9
H-6-10 ^{hi}
H-6-11 | Knippa. 6.1 miles west of Sabinal 2.9 miles west of Sabinal 3.3 miles southwest by west of Sabinal. | Albright
Herbert Stevens
A. J. Owen | | 1904 | 950 | D, H
D, H
D | | H-6-12 | 3.2 miles southwest of Sab- | do | | 1909 | 921 | D | | H-6-13 | inal. 5.5 miles southwest by west of Sabinal. | Fred Peters | | | 916. 38 | D | | H-6-14 | 6.5 miles southwest by | ******** | | | 929. 53 | D | | H-6-15 | west of Sabinal. 7 miles southwest by west of Sabinal. | Bailey | | 1906 | 924. 1 | D | | | | Principal wa | ter-bearing bed | mark
level | v | Vater level | | | |------------------|-------------------|--------------------------------------|-------------------------------|---|----------------------------|--------------------------------|----------------------|--| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | 800 | | Gravel | | | | Nov. 1, 1929 | N | Water encountered
in gravel but not in
sufficient amount | | 47 | 60 | do | Leona | 0 | | do | ĺ | for irrigation. Rope and bucket lift. | | | 6 | | | | 39.05 | do | D, S | | | 35. 5 | 36 | Gravel | Leona | .5 | 34. 1 | do | N | Rope and bucket. | | | 8 | do | do | 1.8 | 41 | Oct. 24, 1929 | D, S | | | 300 | 6 | Gravel (?)
Limestone | Leona (?)
Edwards | 2.4 | 44.6 | do | D, S | | | 325 | (4) | Limestone. | Leona
Edwards | 1.0 | 18. 75
16. 55 | Oct. 28, 1929
Jan. 15, 1930 | I | Centrifugal pump
with 10-horsepower
electric motor de-
livers 500 gallons
a minute to irrigate
about 25 acres.*
Centrifugal pump
and crude-oil en-
gine delivers 1,050 | | 39. 1 | 12
40 | | Leona | | 28. 9
34. 0 | Oct. 24, 1929
Oct. 22, 1929 | D, S | gallons a minute to
irrigate 55 acres (20
acres of pecans, 35
acres of spinach,
corn, etc.)."
Ford motor and
plunger pump.
Plunger pump with
gasoline engine. | | 23 | 72 | do | River | | 10. 40 | Oct. 25, 1929 | I | Centrifugal pump
with gasoline en- | | 350 | 7 | Limestone | Edwards(?) | 2.7 | 67. 5 | Dec. 5, 1929 | ន | gine.
Drawdown 133.2 feet | | 26 | | Gravel | Leona | | | Oct. 28, 1929 | Ι | in 2 weeks. Turbine pump and 10-horsepower elec- tric motor delivers 750 gallons a min- ute to irrigate 35 acres of vegetables. | | 300 | 6 | Limestone | Edwards(?) | 1.9 | 103. 90 | Dec. 9, 1929 | D, S | acres of vegetables. | | 946 | | do | do | | 139.0 | Sept. 20, 1929 | М | Air lift and steam compressor. (See | | 97 | | Gravel | Leons | | 75. 75 | Dec. 9, 1929 | D | log, p. 138.) | | 488 | 6 | Limestone | Edwards | .7 | 121. 25
276. 27 | Dec. 4, 1929 | D, S | | | 180+
120 | 5 | Tuff | Austin | . 7
1. 2 | 124. 32
77. 93 | do | D, S
D, S | No casing in well. | | 89 | 40 | do | do | 1. 3 | 78. 26 | Dec. 9, 1929 | ន | | | 160
77
130 | 6
4
7 | Limestone
Silt, soil
Limestone | Anacacho
Leona
Anacacho | 2. 0
. 35
2. 9 | 63. 40
68. 81
74. 72 | Dec. 11, 1929
Dec. 10, 1929 | D, 8
D, 8
D, 8 | Rope and bucket. | | 124 | 8 | do | do | 2. 2 | 54.80 | Nov. 26, 1929 | D, S | | | 67. 7 | 6 | | Leona(?) | 1.8 | 47.4 | do | | | | 110 | 6 | | | .5 | ĺ | do | ! ! | | | 96 | 7 | Gravel(?) | Leona | 3. 0 | 58. 17 | do | D, S | • | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | [Unles | s otherwise noted all | wells a | re equippe | ed with | ı | |----------|--|---------------------------|-----------------------|----------------|---|--------------|---| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea 1 e v e 1 (feet) | Type of well | | | H-6-16M. | 3.1 miles southeast of
Knippa. | Illinois Pipe Line
Co. | Holderman | 1928 | 934. 94 | D | | | H-7-17 | 10 miles southwest by
west of Sabinal. | J. Davis | | 1929 | 945 | D | | | H-6-18 | 11 miles east by north of Uvalde. | Houston | | | 950 | D | | | H-6-19 | 7.5 miles east-northeast of | | | | 940 | D | | | H-6-20 | Uvalde.
8.7 miles east by south of | Mrs. Connor | | 1899 | 860 | H | ĺ | | H-6-21 | Uvalde. 9.2 miles east by south of Uvalde. | do | | | 834. 5 | H | | | H-7-1 | 5.5 miles west-southwest of Uvalde. | | | | | D | İ | | H-7-2: | 10.8 miles west-southwest
of Uvalde. | Smythe Bros | | | 920 | D | | | H-7-3 | 9.4 miles southwest of Uvalde. | Anderson no. 1 | Union Oil Co | | 800 | D | | | H-7-4 | 9.5 miles south-southwest of Uvalde. | Pulliam no. 1 | | | 795 | D | | | H-7-5 | 9.7 miles south-southwest of Uvalde. | Pulliam no. 6 | Munroe Fenley | | 805 | D | | | H-7-6 | | N. B. Pulliam, Jr | | 1909 | | D | | | H-8-1 | of Uvalde. 3.3 miles south-southwest | | | | 960 | D | | | H-8-2 | of Uvalde. 4.1 miles south-southwest | Hines & Monagin | | | 950 | D | ĺ | | H-8-3 | of Uvalde. 4.6 miles south-southwest | Dr. B. M. Hines | | | | D | | | H-8-4 | of Uvalde.
4.8 miles south-southwest | Dr. Roberts | | Very | 950 | D | | | H-8-5 | of Uvalde. 3.2 miles south by east of | R. M. Simmonds | Sam Bunting | old.
1917 | | D | | | H-8-6 | Uvalde.
do | Sam Jones | | Before | | D | | | H-8-7 | 3.5 miles south by east of | do | Sam Bunting | 1912.
1915 | | D | Ì | | H-8-8 | Uvalde.
3.8 miles south by east of | do | do | 1915 | | D | | | Н-8-9 | Uvalde.
3.5 miles south-southeast | | | | | н | | | H-8-10 | of Uvalde. 4.6 miles southeast by | Aten | | 1929 | 831 | н | | | Н-8-11 | south of Uvalde. | Will White | | 1925 | 830 | н | İ | | H-8-12 | 4.5 miles southeast by | do | | 1925 | 828 | н | | | H-8-13 | south of Uvalde. | | | | 869.97 | н | 1 | | H-8-14 | 5.2 miles southeast by
south of Uvalde.
5.8 miles southeast by | do | ļ | 1907 | 862. 89 | н | | | -4-U-14 | sonth of Uvalde. | | | 1024 | 002.08 | | ļ | #### Medina Counties, Tex.—Continued deep-well plunger lift pumps operated by windmills] | | | Principal wa | ter-bearing bed | mark
level | V | Vater level | | | |--------------|-------------------|--------------------------|---------------------|---|----------------------------|------------------------|--------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | 1,330 | 6 | Limestone | Edwards | 0.06 | 194.29 | Dec. 11, 1929 | I | Plunger pump and
electric motor;
draw-down over 100
feet at 8 to 10 gal-
lons a minute in 7
hours; temperature | | | 6 | | | 3.8 | 71. 74 | Nov. 27, 1929 | D | Probably draws wa-
ter from the Austin | | 997 | | Limestone(?) | Edwards(?) | | | | s | chalk. Drilled as an oil test well but is now used as a stock well. | | 66. 45 | 6 | Gravel | Leona | 1. 1 | 66. 4 5 | Nov. 26, 1929 | D, S | abou as a stock with | | 66 | 72 | do | do | 2.2, | 63. 05 | Nov. 6, 1929 | D, S | | | 32. 5 | 60 | do | do | 2.0 | 26 . 55 | do | D, S | | | | | | | | 100+ | Oct. 18, 1929 | D, S | | | 2,000 | 6 | Limestone | Edwards | | 17. 62 | May 5, 1930 | s | Well has large draw-
down, 118 feet 30
minutes after | | 3, 147 | | | | | | | Ň | pumping. Drilled as an oil test well; water not re- ported. (See log, | | 1,305 | | | | | | | N | p. 138.) Drilled as an oil test well; water at 361- 399, 520, and 910 | | 2, 454 | | Limestone | Edwards | | | | N | feet. Drilled as an oil test; snlphur water flowed over top of casing from Ed- | | | 6 | | | 1.3 | 154. 6 | Nov. 18, 1929 | s | wards limestone. | | | 6 | | | | 100+ | Oct. 5, 1929 | s | | | | 6 | Limestone (?) | Edwards (?) | .7 | 83. 6 | Nov. 15, 1929 | s | | | 300 | 6 | Trap rock | | 1.7 | 94. 4 | Oct. 8, 1929 | D, S | | | 150 | 5 | | | 1.8 | 80. 90 | Oct. 7, 1929 | Ś | | | 200 | 8 | | | . 5 | 38. 3 | Oct. 22, 1929 | D, S | | | 75 | 4 | | | 1.0 | 46. 35 | Oct. 24, 1929 | D, S | | | 180 | 6 | | | . 5 | | | s | | | 180 | 6 | 1 | | | 45.00 | Oct. 24, 1929 | D, S | | | 37 | 48 | | Leona | 2. 1· | 33. 00 | Oct. 25, 1929 | D, S | Rope and bucket lift. | | 39. 2 | 60 | do | do | 1.0 | 37. 6 | do | D, S | | | 39. 5 | 48 | do | do | 0 | 36. 35 | do | Ι | Turbine pump with
gasoline engine irri-
gates 20 acres of
cane
and corn. | | 39. 7 | 48 | do | do | 3, 3 | 35. 85 | do | D, I | Do. | | 41 | 36 | do | do | .5 | 39. 54 | Oct. 26, 1929 | s | | | 40 | 36 | do | do | 3. 0 | 35, 6 | do | D | | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | • | [Unless | s otherwise noted all | wells ar | e equippe | d with | |-----------|--|-----------------------------|--------------------------------|----------------|---|--------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea 1 e v e l (feet) | Type of well | | H-8-15 | 6.5 miles southeast by | Taylor | | 1907 | 854, 62 | н | | H-8-16 | south of Uvalde.
6 miles southeast by south | | | | 120 | D | | H-8-17 | of Uvalde, | do | | | | \mathbf{D} | | H-8-18 | south of Uvalde. 7.7 miles southeast by | do | | | | $_{\rm D}$ | | H-8-19h i | south of Uvalde.
8.8 miles south-southeast | A. W. West | | | | D | | H-8-20 | of Uvalde. 4.7 miles southeast of | 11. 77. 77 0001111111 | | | | D | | H-8-21 | Uvalde.
4.5 miles southeast by | Blankenship | | | | н | | H-8-22 | south of Uvalde. 6.3 miles southeast by | J. R. Baylor | | | | н | | H-8-23 | south of Uvalde. 7.7 miles southeast of | S. T. Gilbert | | | | н | | H-8-24 | Uvalde. | do | | | | н | | Ĥ-8-25 | 6.6 miles southeast of
Uvalde. | Uvalde Pecan
Plantation. | | 1929 | 847.01 | H | | H-8-26 | 7 miles south by southeast of Uvalde. | do | | | | D | | H-8-27 * | 7.5 miles southeast of Uvalde. | do | | | 838.83 | н | | H-8-28 | 7.8 miles southeast of | do | | 1899 | 837.88 | н | | H-8-29 | Uvalde.
8.2 miles southeast of | do | | | 834. 51 | D | | H-8-30 | Uvalde.
8.5 miles southeast of | Mrs. Mayberry | | 1893 | 829. 26 | н | | H-8-31 | Uvalde.
8.2 miles southeast of | Uvalde Pecan | | 1927 | 831. 14 | н | | | Uvalde. | Plantation. | _ | | | | | | ı | | | | | | | H-8-32 | 9.9 miles southeast of | Ed Downs | | | | н | | H-9-1 | Uvalde. 10 miles southeast of | | | | | D | | H-9-2 | Uvalde.
10.2 miles southeast of | Kincaid | | | | н | | Н-9-3 | Uvalde. 10.2 miles southeast of | R. T. Brewton | | | | н | | H-9-4 | Uvalde. 10.7 miles southeast of | Brooks | | | | D | | H-9-51 | Uvalde. 11.5 miles southeast of Uvalde. | Kincaid Bros | | | 795 | H | | H-9-6* | 13 miles southeast of | do | | | | D | | H-9-7 | Uvalde. 11.5 miles east-southeast of Uvalde. | Uvalde Pecan
Plantation. | Mission Drilling | 1930 | 900 | D | | H-9-8* | 12.2 miles east-southeast of
Uvalde. | Kincaid estate | | | | D | | H-9-9 | 13.7 miles east-southeast of
Uvalde. | do | Humble Oil & Re-
fining Co. | 1924 | | D | | H-9-10 | 16.5 miles east-southeast of
Uvalde. | do | do | | | D | | | | Principal wa | ter-bearing bed | mark
level | v | Vater level | | | |-----------------|-------------------|--------------------------|---------------------|---|----------------------------|------------------------------|--------------|--| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | 38 | 48 | Gravel | Leona | 2.7 | 35. 05 | Oct. 26, 1929 | D | Rope and bucket lift. | | 120 | 5 | Sand | | 2.1 | 91. 3 | Oct. 29, 1929 | s | | | | 6 | | | .9 | 67. 20 | do | s | | | | 6 | | | .5 | 86. 55 | do | s | | | 400 | 6 | Sandstone | Indio | 2.4 | 85. 60 | do | s | | | 57. 5 | 6 | | | . 3 | 37.8 | Nov. 1,1929 | D, S | | | 33. 5 | 48 | Gravel | Leona | 2.4 | 31.45 | do | D | Do. | | 60 | 5 | do | do | 2.0 | 40. 50 | do | D, S | | | 52. 5 | 72 | do | do | 0 | 52. 3 | do | s | | | 40. 29
51. 5 | 60
60 | do | do | 3. 0
. 5 | 36. 75
33. 75 | do | D
N | Do. | | 63
41. 5 | 55 | | do | 0 | 32.8 | Nov. 2, 1929 | I | Turbine pump with gasoline engine delivers 1,800 gallons a minute to irrigate 300 acres of pecans. Turbine pump and Diesel engine delivers 2,000 gallons a minute to irrigate 400 acres; drawdown is 8 feet in 7 | | 37. 5 | 30 | do | do | 1.4 | 31.85 | do | D, S | hours. | | 135 | 8 | | | 2. 3 | 45. 05 | do | D, S | Water reported alka- | | 34. 9 | 48 | Gravel | Leona | 3. 4 | 32. 9 | Nov. 4, 1929 | D | line. | | 53. 8 | 55
55 | | do | 0
2.9 | 30. 4
38. 15 | Nov. 2, 1929
Nov. 4, 1929 | I
D,S | Turbine pump with gasoline engine; capacity of pump 2,200 gallons a minute to irrigate 200 acres. | | 42.8 | 7 | | | 0 | 34, 25 | do | D | Rope and bucket lift. | | 37 | 36 | Gravel | Leona | 3. 2 | 33. 05 | do | D | | | 70. 3 | 96 | | | 2.0 | 65. 70 | do | D, S | | | 100+ | 6 | | | 2.6 | 65. 20 | do | D, S | | | 41.90 | 48 | Sand | Carrizo | 3.5 | 36. 15 | do | D | Do. | | 160 | 6 | do | do.(?) | .8 | 101. 20 | Nov. 9, 1929 | s | Plunger pump and gasoline engine. | | 1, 160 | 10 | | | | | | N | Oil test; water at 270,
428, and 838 feet. | | 150(?) | 6 | Sand | Indio(?) | .6 | 108.90 | Nov. 4, 1929 | s | 220, and 000 1000. | | 1,775 | | | | | 0 | 1924 | N | Oil test; water at 285,
870, 970, 1,680, and
1,706 feet; flowed
while bailing. (See | | 2, 324 | 1214 | | | | | | N | log, p. 139.) Oil test; water at 470, 590, 840, and 1,620 feet. | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | Unies | s otnerwise noted an | wens at | e edmbbe | d with | |--|---|---|------------------------------|----------------------|---|--------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea level (feet) | Type of well | | H-9-11 | 15.5 miles southeast of | Kincaid Bros | Ballard & Under- | 1924 | 833 | D | | I-1-1h | Uvalde.
1.8 miles north-northwest | Maynard Fowkes | wood. | 1909 | | н | | I-1-2** | of Sabinal.
2.5 miles north of Sabinal | Неер | | 1929 | | D | | I-1-3 ·
I-1-4 | 4 miles north of Sabinal
4.7 miles east by north of | E. B. Kincaid
R. D. Hallern | | 1917 | 1,010.16 | D D | | I-1-5 | Sabinal. 6 miles northwest of | Rothe no. 1 | | 1927 | | D | | I-1-6 ^f | D'Hanis.
8.5 miles northeast of
Sabinal. | Walter Albrecht | Association.
John Roberts | | 1, 039. 59 | D | | I-1-7/
I-2-106
I-2-2 | 6 miles east of Sabinal
7.8 miles north of D'Hanis.
5.2 miles north of D'Hanis. | M. T. Schuchart
W. A. Weynand
Carl Rothe | C. W. Bohnet | 1932
1913
Very | 996. 99
993. 15 | D
D
D | | I-2-4
I-2-5 | 2.5 miles east of D'Hanis
3 miles west by south of | | | old | | 표 | | I-2-6 | Hondo.
6 miles north-northwest of | E. W. Lacey | | Very | 972, 73 | D | | I-2-7 ' | Hondo.
8.2 miles north-northwest
of Hondo. | Alfred Schlentz | | old
1918 | 972. 73 | D | | I-2-8/ | | Joseph Lutz | Peters & Schilling. | | 952, 55 | D | | I-2-9 | D'Hanis.
3.5 miles northeast of
D'Hanis. | Robert Zerr | Schweitzer | | 921. 15 | D | | I-3-1i
I-3-2i | | Wilsondo | — Lindholm | 1909 | 887. 77
887. 53 | D | | I-3-3
I-3-4 | 4.7 miles north of Hondo
7.2 miles north by east of
Hondo. | Gus Britch
H. W. McClain | Wiemeis | | 935. 14
945. 87 | D
D | | I-3-5' | 6 miles north by east of
Hondo. | L. H. Heyen | | 1900 | 915, 9 | D | | I-3-6f | | | Peters & Schilling. | 1926 | 938. 51 | D | | I-3-7 ^f
I-4-1 ^f | 3.5 miles north of Hondo | Hugo Mumme L. F. Heard Porfio Flores Gabriel Barda City of Sabinal: | do | 1915
1895 | 948, 88
957. 9 | D
D | | I-4-2
I-4-3 | West Sabinaldo | Porfio Flores | | 1929 | 949.3
948.2 | H | | Ī-4-4 · | City well at Sabinal | City of Sabinal: | | 1919 | 953 | D | | | | | | | | | | | West Sabinal | 1 | | 1920 | 950 | H | | I-4-6
I-4-7* | do | Alberto Contrérez Southern Pacific Co. | | | 932. 2
902. 3 | H | | I-4-8 | 1.8 miles west-southwest of Sabinal. | W. C. Crews | | 1910 | | D | | I-4-9
I-4-10* | Southwest of Sabinal | Dr. Wood | Eph Mills | 1921 | 975. 04
959. 2 | D
D | | I-4-11**
I-4-12** | Sabinal do | Fowler. | | | 948. 5
956. 6 | D | | I-4-13**
I-4-14** | do | M. A. Gooding
Central Power & | | | 952. 7
961. 7 | H, D | | I-4-15* | do | i Light Co. | | l | | D | #### Medina Counties, Tex.—Continued deep-well plunger lift pumps operated by windmills] | | | Principal wa | ter-bearing bed | mark
level | W | ater level | | | |--|---------------------------|---------------------------------|----------------------------|---|--|---|--------------------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench a
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | 1, 164(?) | | | | | | | N | Oil test. | | 36 | 48 | Gravel | Leona | 1.5 | 29. 97 | Dec. 10, 1929 | ន | Plunger pump and gasoline engine. | | 89.3
1,000
500 | 6 | Limestone | Edwards
Anacacho | .7
.2 | 57. 5
190. 22
125. 1 | Feb. 27, 1930
Feb. 21, 1930
Feb. 19, 1930 | D, S
D, S | Large yield. | | 3, 213 | 10 | | Paleozoic | 0 | 0 | | | | | 585 | 53/16 | Limestone |
Edwards | 1.5 | 283. 5 | Oct. 3, 1934 | s | | | 995
285
540 | 5%61
8
6 | do
do | do | 1. 5
. 6 | 256. 37
236. 8 | do
May 17, 1930
do | S
D, S
D, I | | | 43. 5
63 | 48
48 | Gravel
Sandy lime | Leona
Escondido | 2.6 | 43. 5
51. 9 | Feb. 19, 1930 | D, S
N | | | 341 | | Limestone | Edwards | .4 | 225 | May 17, 1930 | D, S | | | 400 | 75/8 | do | do | .8 | 244. 8 | do | D, S | Plunger pump and
gasoline engine;
topof Edwards, 247 | | 80432 | 65% | do | do | 1.3 | 205. 4 | Oct. 3, 1934 | D, S | feet. | | 3, 500 | 12 | | do | 1.5 | 150.74 | Oct. 2, 1934 | D, S | Drilled as an oil test. Plugged back to 1,100 feet. | | 1,500
1,600 | 12 | do | do | 0 | 181. 37
196. 7 | Feb. 20, 1930 | M
M | Plunger pump. Turbine pump and Diesel engine. | | 300
237 | 6
6 | do | do | 1. 9
1. 7 | 215. 8
219 | do | D, S
D, S | Diosci digizo. | | 278 | 6 | do | do | 1. 2 | 189. 5 | do | D, S | | | 805 | 53/16 | | do | - | 208. 2 | do | D,S | | | 462
130
93
61
2,700 | 10
4
36
36
10 | Limestone | | 2.5 | 205
85. 25
88. 1
40. 6
215. 0 | Oct. 3,1934
Feb. 12,1930
dododo. | D, S
D
D
D
M | Rope and bucket lift. Do. Two wells, one 1,330 feet deep, the other 2,700 feet deep; turbine pumps with electric motors both draw from the Edwards limestone and deliver 150 to 300 gallons a minute. (See log, p. 139.) | | 63
47 | 36
36 | {Gravel
{Limestone
Gravel | Leona
Anacacho
Leona | 2.8
2.8 | 55. 37
43. 4 | Feb. 12, 1930 | D
D | Rope and bucket lift.
Do. | | | 72 | Gravel
Limestone | | | 15.7 | Mar. 10, 1930 | M | 200 | | 165 | 6 | | do | .8 | 77.72 | , | D, S | | | 970
164
70
60
57. 4
67. 2 | | do | Edwards | | 257. 4
91. 0
57. 8
54. 0
54. 7 | Dec. 11, 1929
Feb. 26, 1930
Feb. 27, 1930
Feb. 23, 1930
Mar. 13, 1930
——do———Feb. 19, 1930 | D
D
D
D
M | | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | Į O III OCI. | ounce who not not use | | | | _ | |-------------------------------|---|--------------------------------|----------------------------------|----------------|---|--------------|---| | No. | Location . | Owner or name | Driller | Date completed | Altitude of bench mark above sea level (feet) | Type of well | | | I-4-16" | Sabinal | | | | 946.8 | D | I | | I-4-17 ^m
I-4-18 | East of Sabinal | Ross Kennedy es- | | | 968. 82 | D
D | - | | I-4-19 | Sabinal.
1.6 miles south by west of | tate.
R. D. Garteaser | | 1900 | | \mathbf{H} | | | I-4-20 | Sabinal. 1.9 miles south by east of Sabinal. | | | | | D | | | I-4-21
I-4-22 | 1.8 miles south of Sabinal
2.7 miles south of Sabinal | Turner
Ross Kennedy | | 1929
Before | | D | | | I-4-23 | 4.3 miles south of Sabinal | Lee Braden | | Very
old | | H | - | | I-4-24 | 5 miles south by east of Sabinal. | W. O. Shane | | 1905 | | D | | | I-4-25
I-4-26 | 7 miles south of Sabinal | Robert Shane
George Kennedy | | 1916 | | D
D | - | | I-4-27
I-4-28 | 9 miles south of Sabinal
6.7 miles southwest by | Lee Braden | | 1918 | | D
D | | | I-4-29 | west of D'Hanis.
6.3 miles southwest of | Illinois Pipe Line | Holdeman | | 950. 76 | D | | | I-4-30' | D'Hanis.
12 miles southeast by south
of Sabinal. | Co.
Virgil Johnson | | | 788. 44 | D | | | I-4-31/ | 8 miles south-southeast of
Sabinal. | George Rehm | Rehm et al | 1933 | 870. 58 | D | | | I-4-32 / | 4 miles south-southwest of
Sabinal. | Quinn Braden | | | 866. 35 | D | | | I-5-1 ·
I-5-2 | 1.2 miles east of D'Hanis.
9.5 miles south by east of D'Hanis. | Newton no. 1 | Mid-Kansas Co | 1930 | | H | | | | | | | | | | l | | I-5-3 | 11 miles south by west of Hondo. | P. S. Ward no. 1 | Grayburg Oil Co | | | D | | | I-5-4 | 7 miles south-southwest of
Hondo. | A. L. Haegelin | Medina Oil Co | | | D | | | | | | | | | | | | I-5-5 | 5.6 miles south-southwest of Hondo. | | | | | D | ĺ | | I-5-6 | 5 miles south by west of Hondo. | Taylor no. 1 | United North &
South Develop- | 1926 | 845.8 | D | | | I-5-7 | 5 miles south-southwest of | R. J. Taylor | ment Co.
Pruitt & Van De- | | 850 | D | | | I-6-1 | Hondo. 3.5 miles southwest of | Neuman no. 1 | men.
Maxwell & Tur- | | | D | | | I-6-2 | Dunlay.
10 miles south-southeast of
Hondo. | Blackburn no. 1 | man.
Ina Oil Co | | | D | | | | | | | | | | į | | I-6-3 | 10.5 miles south-southeast of Hondo. | Regina Schmidt | Magnolia Petro-
leum Co. | | | D | | | I-6-4 | 12 miles south-southeast of | L. J. Schmidt no. 1. | Witherspoon Oil | - - | | D | ĺ | | I-6-5 | Hondo. 13.5 miles south-southeast | Jos. Keller no. 1 | Co.
Magnolia Petro- | | | D | l | | I-6-6 | of Hondo.
12 miles south by east of | M. M. Adams no. 6. | leum Co.
Henderson & Hol- | 1926 | | D | | | I-6-7 | Hondo.
12.5 miles south by east of | J. P. Nixon | den.
Mid-Kansas Oil & | 1927 | | D | ĺ | | 1-6-8 | Hondo. 3 miles north-northeast of Yancey. | do | Gas Co.
Green-Foster | 1921 | | D | | | ~ | | | | | | | | | T | | | | [ME | I | | г - | | |--------------|-------------------|--------------------------|---------------------|---|----------------------------|-------------------------------|----------------|---| | | | Principal wa | ter-bearing bed | mark
level | W | ater level | | | | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks | | 86 | | | | | 46 | Feb. 27, 1930 | | | | 1,600 | 8 | Limestone | Edwards | 1. 5 | 249. 7 | Feb. 19, 1930 | D, S | | | 53 | 60 | Gravel | Leona | 1.2 | 49.6 | Feb. 12, 1930 | D, S | | | 99+ | 6 | Limestone | Anacacho | 1.0 | 59. 03 | Feb. 11, 1930 | D, S | | | 120
80+ | | Basalt
Limestone | do | 0 . 4 | 9 45
55. 1 | Feb. 12, 1930 | D | | | 50 | 48 | Gravel | Leona | 2.3 | 45. 15 | do | D, S | | | 142 | 48 | Limestone | Anacacho | .3 | 56. 4 | Feb. 11, 1930 | N | | | 148
175 | 6 | do | Escondido | 1. 2
. 2 | 64. 45
130. 7 | Feb. 5, 1930
Feb. 11, 1930 | D, S
D, S | | | 160
450 | 6
7 | do | Anacacho | | 49. 1
232 | May 21, 1930 | 8
8 | Bad water for drink- | | 1, 303 | | do | Edwards | . 75 | 237. 5 | Apr. 21, 1930 | D, I | ing. Electric motor and | | 2,000 | 8 | do | do | 4.35 | 77. 24 | Apr. 30, 1930 | D,S | plunger pump. Oil test; 1,600 feet to top of Edwards | | 1, 350 | 65% | do | do | 3.1 | 134. 9 | do | N | limestone. | | 1, 165 | 10 | do | do | 0 | 157. 0 | Oct. 5, 1934 | N | | | 30
1,990 | 72 | Gravel | Leona | 2.9 | 26. 7 | Feb. 19, 1930 | D | Oil test: water at 85 | | 2, 196 | | | | | | | | Oil test; water at 85
and 1,990 feet; drill-
er reported hole
full of water at
1,990 feet. (See log
p. 140.)
Oil test; no report on | | 1, 950 | | | | | | | | water. | | 211+ | 6 | | | 1.1 | 132 | Feb. 22, 1930 | s | Oil test; water at 62,
1,097 (salt), 1,837
(sulphur), and 1,873
(fresh) feet. (See
log, p. 141.) | | 1, 425 | | | | | | | N | Oil test; now plugged. | | 1, 225 | 121/2 | | | | ø100 | ************ | | Oil test; water at 240 | | 1, 468 | | | | | | | N | Oil test; water at 240
and 1,193 feet. | | 2, 006 | | | | | | | N | Oil test; water at 36,
126, and 1,895 feet;
fresh water at 1,895
feet. (See log, p. | | 2,048 | | | | | | | N | 141.)
Oil test; water in Ed- | | 2, 262 | | | | | | | N | wards at 2,040 feet.
Oil test: no water re- | | 1, 029 | 10 | | | | | | | ported.
Gas well: 2.000.000 | | 944 | 10 | | | | | | ļ | cubic feet of gas. Gas well; 15,533,480 | | 946 | 10 | | | | | | | cubic feet of gas. Gas well; 16,000,000 cubic feet of gas. | | 1, 500 | 8 | | | | | Feb. 17, 1930 | s | Flows with gas; oil test. | Records of wells in Uvalde and | | | [Unless | s otherwise noted all | wells a | re equippe | d with | |-------------------|---|---|------------------------|----------------|---|--------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea level (feet) | Type of well | | T-7-1 | 16 miles south by east of | | | | | р | | I-8-1 | Sahinal. | G. A. Blackaller | } | } | | D | | I-8-2 | 5 miles north-northeast of
Frio Town.
15 miles south of D'Hanis | | Medfrio Oil Cor- | | !!! | a l | | | | do | poration. | 1 | i i | - | | I-8-3
I-8-4 | 5 miles west by south of
Yancey. | Little
Martin | Swartz | | | D
D | | I-8-5 | 4.1 miles southwest of Yan- | John Little | | | 669. 15 | H | | I-8-6 | cey.
4.6 miles southwest of Yan- | do | | | 658. 70 | н | | I-8-7 | cey.
3.1 miles southwest of Yan- | | | | | H | | I-8-8 | cey. 1.7 miles west-northwest of Yancey. | M. W. McCaughan | | 1910 | | D | | I-8-9 | 2 miles west-northwest of
Yaucey. | W. P. Ward | | 1900 | | D | | I-8-10' | 3 miles west-northwest of | Frank Martin | | | | D | | I-9-1 | Yancey.
1.5 miles south-southwest | John Faseler | John Weiners | | 690. 75 | D | | I-9-2 | of Yancey. 3 miles southeast of Yan- | | | : | 647. 32 | D | | I-9-3 | cey. 4 miles southeast of Yan- | Wilson | | | 676. 16 | D | | I-9-4: | cey.
4.5 miles northwest of | Crane | | | 663. 83 | D | | I-9-5 | Moore. 2 miles east of Yancey | | | | 670 | \mathbf{p} | | I-9-6
I-9-7 | 2.3 miles east of Yancey
3 miles east of Yancey | Fritz Falder
Henry Faseler | | Old
Old | 664. 39 | H
D | | I-9-8 | 4.9 miles east of Yancey | Aldo McAnelly | | | 693. 4 | н
 | I-9-9
I-9-10 | 2 miles northeast of Yancey.
3 miles northeast of Yancey. | Fritz Fuchs
Faseter no. 1 | Witherspoon Oil | | | D | | J-1-1 | 7.2 miles west of Castro- | S. H. Steinle | Co.
B. C. Weiners | 1925 | | D | | J-1-2 | ville. 7 miles west of Castroville | John Bohlen | | Very | | D | | J-1-3 | 6 miles northwest by west | Anton Burger | Wheless Peters | old | | D | | J-1-0 | of Castroville. | miton Duigot | W 1101055 1 000152222 | | | | | J-1-4 | 3 miles southwest of Castroville. | J. Courand | Golden West Oil
Co. | 1927 | 861. 47 | D | | J-1-5 " | 1 mile southwest of Castro- | Joe Bodder | Jagge Bros | 1923 | | D | | J-1-6 * | ville.
Castroville | Inter-Diocesan | | 1923 | | D | | J-1-7 * | 2.3 miles east-northeast of | Seminary for
Mexicans.
Robert Halty | Henry Loessberg | Very. | | D | | J-1-8 n J-1-9 i n | Castroville. 2 miles north of Castroville. 1.7 miles north by east of | L. W. Burell | Jagge & Tacher- | 1910 | 820. 17 | D | | J-1-10 " | Castroville. 2.5 miles north of Castro- | A. F. Jagge | hart. Jagge | 1925 | 844.69 | D | | J-1-11 in_ | ville. 3.4 miles north of Castro- | L. W. Burell | 33 | 1907 | | D | | J 111:35 | ville. | Zatom | | ** | | | | ~ - | | | 1 | |] | 1 | | | | Principal wa | ter-bearing bed | mark
level | w | ater level | | | |------------------------|-------------------|--------------------------|------------------------|---|----------------------------|---|----------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench
above ground
(feet) | Below bench
mark (feet) | Date of
measurement | Use of water | Remarks · | | 100+ | 7(?) | Sand | Carrizo | 2.3 | 58.7 | Apr. 19, 1930 | D | | | 240 | 6 | Sandstone | Carrizo(?) | | 36. 5 | Mar. 1,1930 | | | | 3, 500 | | | | | | | N | Oil test. | | 250
190 | 6
53/8 | Sand
Sandstone | Indio
Carrizo | 1.6
1.0 | 34, 5 | Mar. 1, 1930 | D,S | | | 100+ | 60 | 1 | do | | 86. 18 | Mar. 4, 1930 | D,S | | | 100+ | 60 | qo | do | 2. 0 | 34. 5 | Mar. 1,1930 | D,S | | | 91 | 60 | do | do | 3.0 | 71.8 | Feb. 22, 1930 | N | | | 120 | | do | Indio | .5 | 50. 7 | Feb. 27, 1930 | D, S | Brown settling on
bucket; cakes and
wears out teakettle. | | 80 | | do | do | .5 | 80 | do | D,S | wears out teakettie. | | 300 | 5 | | do | 0 | 78. 5 | Feb. 22, 1930 | D,S | | | 223 | | | Carrizo | 1 | 81. 46 | do | D,S | | | 121 | 12 | | do | | 64. 75 | Feb. 28, 1930 | D,S | | | 119 | | | do | 1 | 102.3 | do | D,S | | | 110 | 53/8 | | do | | 103. 3 | Mar. 1,1930 | D,S | | | 83±
56
130 | 60
4 | do | Carrizo
Indio
do | 3.0
1.0 | 43. 9
49. 5
44. 8 | Feb. 28, 1930
Feb. 27, 1930
Feb. 28, 1930 | N
D
D, S | Rope and bucket lift.
Great deal of iron;
kills roses after a | | 86
1, 800
2, 270 | 60
10
10 | do | Carrizo | | 75. 5 | Feb. 17, 1928 | D, S | year or two. Oil test. Oil test; no water re- | | 120 | 6 | | Escondido | 2.0 | 70. 37 | Feb. 19, 1930 | D, S | ported. | | 100 | 6 | | do | 2.0 | 87 | do | D, S | | | 1, 315 | 6 | | | 10. 5 | 175. 09 | Jan. 4, 1934 | N
s | Oil test; sulphur water in Edwards limestone at 1,300 feet. (See log, p. 142.) Oil test; still cased and could be used; | | 275 | | | Escondido | | | | | water in Edwards.
(See log, p. 142.)
Unsuccessful well. | | 760 | | Limestone | | 1 | | Feb. 19, 1930 | м | | | 225 | 10 | do | Anacacho(?) | 2 | 91. 57 | do | s | Cased to 200 feet. | | 217
565 | 6
55⁄16 | do | Edwards | | / 122. 56 | Jan. 8, 1934 | N
D, S | Well caved recently. | | 562 | 6 | do | do | | f 1 46.5 9 | Feb. 19. 1930 | D,S | | | 180 | 6 | do | Anacacho | 7 | 52. 45 | Feb. 20, 1930 | D, S | Water from 65 feet;
plunger pump with
gas engine acts as
auxiliary to wind-
mill. | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | | | [Unless | s otherwise noted an | wells al | e equippe | a with | |------------------|--|--------------------------------------|-----------------------------|----------------|---|--------------| | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark above sea 1 e v e 1 (feet) | Type of well | | J-1-12 * | 4.6 miles north of Castro- | F. C. Stinson | Jess Rogers | 1929 | | D | | J-1-13 * | ville.
6 miles north of Castroville. | Max Boehme | - | 1 | | D | | J-1-14 * | 5 miles north of Castro- | I. C. Stinson | | i : | 87 3. 2 7 | D | | J-1-15 f | ville. 3.4 miles south-southwest | A. C. Wurzbach | A. E. Goforth | | 924. 67 | D | | J -1-16 f | of Cliff. 3 miles southwest of Cliff | Alfred Bourgum
A. Haby | do | 1915 | 928.78 | D | | J -1-17 / | 2 miles east of Haby's
Crossing. | | | | 925. 59 | D | | J-1-18 / | 3 miles south of Medina
Dam. | Joe Schott | | | 1, 046. 35 | D | | J-1-19 / | 4 miles south of Medina
Dam. | do | | 1930 | 970. 20 | D | | J-1-20 f | 4.3 miles south of Medina
Dam. | do | ~ , ~ | | 976. 14 | D | | J-1-21 / | 4 miles south by west of
Medina Dam. | • | Jules Jagge | | 1, 003. 49 | D
D | | J-1-22/ | 4.4 miles south by west of Medina Dam. | John Schuehle | ļ | l i | 1, 001. 25
948. 30 | D | | J-1-24/ | 5.8 miles south of Medina
Dam. | F. Youngman
Robert Groff | | 1927 | 1, 003. 26 | D | | J-1-25/ | 5.2 miles south southwest
of Medina Dam.
5.3 miles south southwest | Henry Schuehle | | | 1, 044. 09 | D | | J-2-1 * | of Medina Dam.
2.5 miles east-northeast of | 1 | | 1 | 1,011.08 | D | | J-2-2 * | Castroville.
2.6 miles east-northeast of | Fritz Weiblen | | | 797, 33 | D | | J-2-3 n | Castroville. 3.2 miles east of Castroville. | Max. H. Bippert | | | 101.00 | D | | J-2-4 / | 6 miles northeast of Castro- | | Duracoo | | 997, 74 | D | | J-2-5 / | ville.
2.5 miles south of Cliff | A. A. Haby | A. E. Goforth | | 950. 02 | D | | J-2-6 /
J-4-1 | 1.7 miles south of Cliff
3.7 miles south of Dunlay | Mrs. Joe Haby
Jake Haby | Mid-Kansas Oil &
Gas Co. | 1925 | 967. 74
955 | D
D | | J-4- 2 | 4 miles south of Dunlay | L. A. Haby | do | | 957 | D | | J-4-3 | 3 miles west of Noonan | Emil Bendele | Stovers & May | | 775 | D | | J-4-4 | 0.5 mile west of Noonan | Suburban Irrigated | Pearson Oil Co | | | D | | J-4-5 | 1.7 miles south of Noonan | Farm.
Medina Irrigation
Co. | Schermerhorn Oil
Co. | | | D | | J-4-6.: | 2 miles south of Noonan | Jungman | do | 1926 | 779 | D | | J-4-7 * | 0.75 mile east by south of
Natalia. | San Antonio Sub-
urban Irrigation | A. H. Dudenstadt | | 752 | D | | J-4-8 | 6 miles northwest of Devine. | Farms Co.
Keller | Lewis | 1927 | 794 | D | | J-4-9 f | 3 miles south-southwest of
Castroville. | Wm. Edgar | F. M. Burkett &
Sons. | 1916 | 851. 7 8 | D | | J-5-1 i n | Lacoste | Southern Pacific | sous. | 1905-10 | 725.01 | D | | J-7-1 * | 2.2 miles northeast by north of Devine. | Adkins | | | 671.6 | н | | J-7-2 * | 1.2 miles northeast by north of Devine. | Evergreen Ceme-
tery Assoc. | | Very
old | 696. 94 | D | | J-7-3 * | 1 mile north of Devine | tery Assoc. D. L. Sollock | | | 657. 68 | D | | | | Principal wa | ter-bearing bed | mark
level | v | Vater level | | | |----------------------|-------------------|--------------------------|---------------------|-------------------------------------|----------------------------|---------------------|---------------|--| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench above ground (feet) | Below bench
mark (feet) | Date of measurement | Use of water | Remarks | | 641 | 6 | Limestone | Edwards | 0 | 161 | Feb. 20, 1930 | D | | | 300 | | Chalk | Austin(?) | | | Feb. 19, 1930 | N | Small yield of sul-
phur water. | | 501 | 6 | Limestone | Edwards | | 175. 16 | Jan. 8, 1934 | | phui water. | | 775± | 5 | do | do | 2 | 201.80 | Aug. 29, 1934 | D, S | | | 769
260 | 8 | do | do | 2 | 174. 73
60. 28 | | D, S
D, S | | | 190± | 61/2 | | do | 1 | 179. 24 | Jan. 15, 1934 | s | - | | 220± | 51/2 | do | do | 1.5 | 150. 95 | do | s | | | 297 | 5 | do.(?) | do.(?) | 2 | 154. 09 | Jan. 10, 1934 | D,S | | | 275± | 8 | do | do | 0 | 153. 81 | Jan. 12, 1934 | D,S | | | 275± | 8 | do | do | | 154. 10 | do | D, S | | | 880± | 8 | do | do | 1 | 219. 70 | do | D, S | 1 | | 332 | | do | do | 1 | 161.8 | do | D,S | | | 350± | | do | do | 1.5 | 220. 79 | do | s | | | 225 | 8 | do | Anacacho(?) | .3 | 95. 30 | do | D, S | | | 560 | 6 | do | Austin | .5 | 119. 50 | do | D,S | | | 1, 180 | 8 | do | do | 0 | 91.00 | do | D,S | Depth to water not measured. | | 440 | | do | Edwards | | 307. 75 | Oct. 11, 1934 | | measured. | | 740
740
1, 616 | 6
6
65% | do | do | . 5
1 | 236. 24
229. 92 | Aug. 29, 1934 | S
D,S
N | Oil test; sulphur water at 1,507-1,508 feet. (See log, p. | | 1,604 | | | | | | | N | Oil test; encountered
cavity in Edwards | | 1, 672 | | | | | | | N | limestone. Oil test; no water reported in Edwards limestone. | | 1, 414 | | | | | | | N | (See log, p. 143.) Oil test; no water reported. | | 1, 625 | | | | | | | N | Oil test; no water
reported; location
not exact. | | 1, 645 | | | | | | | N | Oil test; location not exact. | | 75 | 8 | Sandstone | Carrizo | 1.0 | 51. 7 3 | Feb. 22, 1930 | N | CARCU. | | 2, 372 | 10 | | | | | | N | Oil test; no report on | | 1, 502 | 8 | Limestone | Edwards | 5 | 166.80 | Jan. 5, 1934 | D, S | water. | | 1, 450 | | do | do | | 50. 50 | | M | | | 100 | 36 | Sandstone | Carrizo | 1.0 | 61. 90 | Feb. 21, 1930 | D, S | | | 146 | 6 | do | do | 2. 0 | 132. 0
 do | N | | | 495 | | do | do | 1.0 | 44. 76 | do | | Large supply of water found. | Records of wells in Uvalde and [Unless otherwise noted all wells are equipped with | No. | Location | Owner or name | Driller | Date completed | Altitude of bench mark
above sea level
(feet) | Type of wall | |----------------------|--|---------------------------------|--------------------------|----------------|---|--------------| | J-7-4 "
J-7-5 " | 1 mile north of Devine 1 mile west-northwest of Devine. | N A. Briscoe
A. D. Whitfield | W. B. Hamilton. | 1922 | 656. 91
653. 31 | D
D | | J-7-6 "
J-7-7 " | 2 miles west of Devine | Foster Robert
Noonan | — King
— Witherspoon. | | 667. 45
707 | D
D | | J-7-8 * | đo | J. R. McCaldin | | | 696 | D | | | 3 miles west of Devine
4.2 miles west of Devine | | Hamilton | | 750
692. 5 7 | D
H | | J-7-11 * | 1.2 miles southeast by south of Devine. | A. A. Lilly | | 1923 | 659. 57 | D | | J-7-12 *
J-7-13 ' | 1 mile southwest of Devine.
2.5 miles southwest of Devine.
vine. | J. R. Hester | George Hester | 1905
1930 | 655 | D | | J-7-14 * | do | Adams Co | Donaldson Oil Co. | | | D | | J-7-15 * | 2.7 miles southwest of Devine. | Emil Schmidt es-
tate. | | | 663. 24 | D | | J-7-16 * | | International - Great | • | | | D | | J-7-17 " | | J. J. Wipfi | Johnson | 1900 | 639. 25 | D | | J-7-18 * | | do | | | 640 | H | | J-7-19 " | 1.3 miles southeast of De-
vine. | Bob Teel | | Very
old | 660 | D | | J-7-20 " | | | | | 662. 64 | H | | J-7-21 * | | D.,J. Bartlett | Martin Crouch | 1918 | 650 | D | | J-7-22 " | 3.2 miles east-southeast of Devine. | | | | 660 | D | | J-7-23 i n_ | 4 miles east-southeast of Devine. | Josephine Haegelin. | | | 640 | D, H | | J-8-1 * | 5.3 miles east-southeast of
Devine. | | | 1897 | 641. 24 | H | | | | | | | | | a Altitudes of wells indicated with decimals were established by level. All others were estimated from topographic maps. b D, drilled; H, dug. c The bench mark or point from which this measurement was taken is the top of the water-pipe clamp (See text.) ⁴ D. domestic; S, stock; I, irrigation; M, municipal or industrial; N, not in use or abandoned. • Well not completed. ⁷ Data furnished by Penn P. Livingston. Data turnished by Penn P. Livingston. Reported by owner. Description well; depth to water measured about once a month. Sample of water collected for chemical analysis. Depth to water as reported in October 1929. May inches for 30 feet; 8-inch casing, 30 to 235 feet. May inches to a depth of 25 feet. Data furnished by Chester Cohen. Data furnished by S. F. Turner. Medina Counties, Tex.—Continued deep-well plunger lift pumps operated by windmills] | | | Principal wa | ter-bearing bed | mark
level | W | ater level | | | |--------------|-------------------|--------------------------|---------------------|-------------------------------------|----------------------------|---------------------|--------------|---| | Depth (feet) | Diameter (inches) | Character of
material | Geologic
horizon | Height of bench above ground (feet) | Below bench
mark (feet) | Date of measurement | Use of water | Remarks | | 132
132 | 8 | Sandstone
do | Carrizodo | 0 | 88. 38
86. 50 | Feb. 21, 1930 | D, S
N | | | 2, 710 | 55⁄16
 | do | do | | | | D, S
N | Oil test; flows sul-
phur water from
the Edwards, ac-
cording to Mr. | | 3, 012 | | Sandstone | Carrizo | | | | N | Armstrong. Oil test. (See log, p. 144.) | | 152+
135 | 36
6 | do | do | 2. 5 | 85. 40 | Feb. 21, 1930 | D, S
D, S | Gasoline engine and plunger pump. | | 150 | 10 | do | do | 2.0 | 103. 75 | do | D, S | piunger pump. | | 140 | | do | do | | | | D,S
N | Drilled to supply | | 3, 125 | | l | Edwards | 1 | 1 | i | N | water for an oil test. Oil test; no water in Edwards limestone. | | 103 | 5 | Sandstone | Carrizo | | | | s | Edwards ninestone. | | 127 | 10 | do | do | | | Feb. 21, 1930 | M | Diesel engine and plunger pump. | | 92 | 4 | do | do | 1.5 | 85. 76 | do | N | planger pamp. | | 90 | | do | do | | | do | D, S | Large yield. | | | | do | do | 2.0 | 120.1 | Feb. 22, 1930 | D, S | | | 140 | 48 | do | do | 1.0 | 107. 55 | Feb. 21, 1930 | D,S | | | 105 | 4 | 1 | do | ł | 96. 47 | Feb. 22, 1930 | D, S | | | 105 | 8 | | do | 1 | 104. 5 | do | D, S | | | 82 | | do | do | | 75 (?) | do | D,S | Dug 70 feet and
drilled 12 feet far- | | -96 | 48 | do | do | 1.5 | 94. 67 | do | D, S | ther. | #### WELL-MEASUREMENT RECORDS [For description of wells see preceding table] H-2-4. Reference point, top of pump-support clamp, 2.1 feet above ground; altitude 1,155.68 feet. Well ends in Edwards limestone. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |--|---|---|--| | Nov. 30, 1929 Dec. 24, 1929 Jan. 20, 1930 Mar. 13, 1930 May 21, 1930 June 24, 1930 July 23, 1930 Sept. 30, 1930 Oct. 22, 1930 Dec. 19, 1930 May 14, 1931 July 11, 1931 July 11, 1931 Jan. 14, 1932 Apr. 1, 1932 Apr. 1, 1932 Apr. 10, 1933 Apr. 10, 1933 Oct. 16, 1933 Oct. 16, 1934 | 185. 84
186. 70
187. 40
188. 36
190
184. 25
180. 90
132. 90
132. 90
132. 80
132. 80
128. 70
132. 80
121. 11
118. 10
122. 95
153. 81 | 968. 98
968. 28
967. 32
965. 68
971. 43
974. 78
975. 68
977. 68
977. 68
977. 68
1, 023. 08
1, 027. 18
1, 022. 28
1, 022. 28
1, 026. 98
1, 026. 98
1, 040. 57
1, 03. 58 | Wind blowing. Pumping. Pumping slowly. | H-2-5. Reference point, top of pump-support clamp, 1.5 feet above ground; altitude 1,176.32 clamp, 1.5 feet above ground, appropriet. Well ends in Edwards limestone. | | | 1 | 1 | | |------------------|--------|------------|---|----| | Nov. 30, 1929 | 89.87 | 1, 086, 45 | | | | Jan. 20, 1930 | 62.94 | 1, 113, 38 | | | | Mar. 13, 1930 | 85, 40 | 1,090.92 | | | | May 21, 1930 | 62. 4 | 1, 113, 92 | | | | June 24, 1930 | 64, 00 | | | | | July 23, 1930 | 71, 35 | | Shut down | 15 | | 7 23, 23, | 1 | -, -01.01 | minutes. | 20 | | Aug. 28, 1930 | 81, 20 | 1, 095, 12 | *************************************** | | | Sept. 30, 1930 | 93, 25 | | Shut down | 10 | | Dept. 50, 1550 | 30. 20 | 1, 000. 01 | minutes. | 10 | | Oct. 22, 1930 | 53, 66 | 1, 122, 66 | Do. | | | Dec. 19, 1930 | 57. 75 | 1, 118. 57 | D0. | | | May 14, 1931 | 51.10 | 1, 110. 07 | | | | | | 1 101 00 | | | | July 11, 1931 | 55. 30 | | | | | Oct. 30, 1931 | | 1, 119, 07 | | | | Jan. 14, 1932 | | 1, 115. 37 | , | | | Feb. 16, 1932 | 60.05 | | | | | Apr. 1, 1932 | 58.80 | | | | | July 9, 1932 | 38.00 | 1, 138. 32 | | | | Nov. 30, 1932 | 54. 55 | 1, 121, 77 | | | | Apr. 10, 1933 | 57. 80 | 1, 118, 52 | | | | July 19, 1933 | 58.00 | 1, 118, 32 | | | | Oct. 16, 1934 | 94. 62 | | | | | | | | | | | | | | | | H-2-8. Reference point, top of pump-support clamp, 18 inches above ground; altitude 1,074.01 feet. Well ends in Edwards limestone. | Dec. 3, 1929 236, 49 837, 52
Jan. 20, 1930 238 836, 01
Nov. 30, 1932 153, 35 920, 66 | | | | | |--|--|--|--|--| |--|--|--|--|--| H-3-4. Reference point, top of pump-support clamp; altitude 1,131.95 feet. Well ends in Glen Rose limestone. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |---|--|--|---------------------------------------| | June 24, 1930 July 23, 1930 Aug. 28, 1930 Sept. 30, 1930 Oct. 22, 1930 Dec. 19, 1930 May 14, 1931 July 11, 1931 Oct. 29, 1931 Jan. 14, 1932 Mar. 31, 1932 Apr. 1, 1932 Apr. 10, 1933 July 9, 1932 Apr. 10, 1933 Oct. 16, 1934 | 237. 90
251. 10
233. 70
233. 45
236. 75
233. 40
233. 30
225. 60
237. 50
236. 05
236. 70
232. +
237. 15
204. 90
236. 30
252. 80
237. 10 | 898. 55
898. 65
906. 35
894. 45
895. 90
895. 25 | Not pumping.
Do.
Below 232-foot | H-3-12. Reference point, top of pump-support clamp, 1.1 feet above ground; altitude 1,011.82 feet. Well ends in serpentine (Eagle Ford shale). | Dec. 11, 1929 263, 30 748, 52 Jan. 27, 1930 264, 52 747, 30 Mar. 13, 1930 264, 55 747, 47 Apr. 10, 1930 264, 55 747, 27 May 21, 1930 265, 13 746, 69 June 24, 1930 267, 30 754, 52 July 23, 1930 261, 80 750, 02 Aug. 28, 1930 262, 75 779, 779 Sept. 30, 1930 300, + Dec. 19, 1930 288 723, 82 Apr. 15, 1931 260, 20 751, 62 May 14, 1931 247, 50 764, 32 Oct. 30, 1931 246, 65 765, 17 Jan. 14, 1932 249, 70 762, 12
Feb. 16, 1932 250, 70 761, 12 | |--| | Jan. 27, 1930 264, 52 747, 30 Mar. 13, 1930 264, 35 747, 47 Apr. 10, 1930 264, 55 747, 27 May 21, 1930 264, 55 746, 89 June 24, 1930 257, 30 754, 69 July 23, 1930 261, 80 750, 02 Aug. 28, 1930 262, 75 Sept. 30, 1930 300, + Dec. 19, 1930 288 723, 82 Apr. 15, 1931 260, 20 May 14, 1931 247, 50 764, 32 July 11, 1931 248, 50 763, 32 Oct. 30, 1931 246, 65 765, 17 Jan. 14, 1932 249, 70 762, 12 | | Mar. 13, 1930 264. 35 747. 47 Apr. 10, 1930 264. 55 747. 27 May 21, 1930 265. 13 746. 69 July 23, 1930 265. 13 754. 25 July 23, 1930 261. 80 750. 02 Aug. 28, 1930 262. 75 779. 07 Sept. 30, 1930 300. + Dec. 19, 1930 288 723. 82 Apr. 15, 1931 260. 20 751. 62 May 14, 1931 247. 50 764. 32 July 11, 1931 248. 50 763. 32 Oct. 30, 1931 246. 65 765. 17 Jan. 14, 1932 249. 70 762. 12 | | May 21, 1930 265, 13 746, 89 June 24, 1930 257, 30 754, 52 July 23, 1930 261, 80 750, 02 Aug. 28, 1930 262, 75 779, 07 Sept. 30, 1930 300, + | | May 21, 1930 265, 13 746, 89 June 24, 1930 257, 30 754, 52 July 23, 1930 261, 80 750, 02 Aug. 28, 1930 262, 75 779, 07 Sept. 30, 1930 300, + | | June 24, 1930 257. 30 754. 52 July 23, 1930 261. 80 750. 779. 07 Aug. 28, 1930 262. 75 779. 07 Sept. 30, 1930 300. + | | July 23, 1930 261. 80 750. 02 Aug. 28, 1930 262. 75 779. 07 Sept. 30, 1930 300. + | | Aug. 28, 1930 262. 75 779. 07 Sept. 30, 1930 300. + | | Sept. 30, 1930 300. + | | Dec. 19, 1930 288 723, 82 Apr. 15, 1931 260, 20 751, 62 May 14, 1931 247, 50 764, 32 July 11, 1931 248, 50 763, 32 Oct. 30, 1931 246, 65 765, 17 Jan. 14, 1932 249, 70 762, 12 | | May 14, 1931 247. 50 764. 32
July 11, 1931 248. 50 763. 32
Oct. 30, 1931 246. 65 765. 17
Jan. 14, 1932 249. 70 762. 12 | | July 11, 1931 248. 50 763. 32 Oct. 30, 1931 246. 65 765. 17 Jan. 14, 1932 249. 70 762. 12 | | Oct. 30, 1931 246. 65 765. 17
Jan. 14, 1932 249. 70 762. 12 | | Jan. 14, 1932 249. 70 762. 12 | | | | Trob 16 1020 250 70 761 19 | | FUD. 10, 1952 200. (V) (UL. 12 | | Apr. 1, 1932 238. + | | July 9, 1932 241.75 770.07 | | Nov. 30, 1932 220. + | | Oct. 23, 1934 275. 93 735. 89 | | | H-4-6. Reference point, top of pump-support clamp, 2.4 feet above ground; altitude 952.97 feet. Well ends in Edwards limestone. | | 1 | | | |----------------|--------|----------------|---------------------| | Oct. 7, 1929 | 83. 95 | 869. 02 | | | Nov. 14, 1929 | 85. 05 | 867. 92 | | | Dec. 7, 1929 | 86, 23 | 866. 74 | | | Jan. 16, 1930 | 88. 13 | 864.84 | | | Mar. 10, 1930 | 89. 52 | 863. 45 | | | May 22, 1930 | 91.4 | 861. 57 | | | June 23, 1930 | 86. 90 | 866. 07 | | | July 22, 1930 | 82.40 | 870. 57 | | | Aug. 29, 1930 | 85. 40 | 867. 57 | | | Sept. 29, 1930 | 84. 75 | 868. 22 | | | Oct. 22, 1930 | 81. 50 | 871. 47 | Windmill shut | | | | | down 15 min- | | | | | utes. | | Nov. 25, 1930 | 78. 10 | 874.87 | Windmill shut | | | i 1 | | down 5 min- | | | | | utes. | | Dec. 17, 1930 | 77. 50 | 875. 47 | Not pumping. | | Apr. 15, 1931 | 72. 35 | 880. 62 | Cut off 10 minutes. | | May 14, 1931 | 70. 35 | 882. 62 | | | Oct. 29, 1931 | 68.00 | 884. 97 | | | Jan. 14, 1932 | 69.05 | 883. 92 | | | | 69. 05 | 883. 92 | | H-4-6-Continued. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |---|--|---|---------| | Feb. 16, 1932
Apr. 1, 1932
Nov. 30, 1932
Apr. 10, 1933
July 18, 1933
Oct. 16, 1934 | 69. 45
69. 70
62. 10
61. 45
63. 10
76. 01 | 883. 27
890. 87 | | H-4-8. Reference point, top of casing, 1.5 feet above ground; altitude 939.83 feet. Well in Leona formation. | Oct. 9, 1929 | 65, 10 | 874. 73 | | |----------------|--------|---------|---------------| | Nov. 23, 1929 | 67. 40 | 872, 43 | | | Dec. 5, 1929 | 68, 45 | 871. 38 | | | Jan. 8, 1930 | 70. 60 | 869. 23 | | | Feb. 6, 1930 | 71. 65 | 868. 18 | | | Mar. 10, 1930 | 72, 59 | 867. 24 | | | Apr. 5, 1930 | 73. 35 | 866. 48 | | | May 4, 1930 | 74. 35 | 865, 48 | | | June 9, 1930 | 75. 24 | 864, 59 | | | June 23, 1930 | 49, 21 | 890, 62 | | | July 2, 1930 | 48, 19 | 891. 64 | | | Aug. 4, 1930 | 61. 15 | 878. 68 | | | Aug. 27, 1930 | 64.00 | 875. 83 | | | Sept. 29, 1930 | 66, 40 | 873. 43 | | | Oct. 22, 1930 | 47. 08 | 892, 75 | | | May 13, 1931 | 40.84 | 898. 99 | | | July 10, 1931 | 41. 34 | 898.49 | | | Oct. 29, 1931 | 46.18 | 893. 65 | Top of casing | | ., | | | moved down 10 | | | 1 1 | | inches. | | Jan. 13, 1932 | 48.64 | 891. 19 | | | Feb. 16, 1932 | 49. 23 | 890. 60 | | | Apr. 1, 1932 | 49. 40 | 890, 43 | | | Dec. 1, 1932 | 37. 35 | 902. 48 | | | Apr. 10, 1933 | 37. 90 | 901. 93 | | | July 18, 1933 | 41. 10 | 898. 73 | | | Oct. 15, 1934 | 58. 12 | 881.71 | | | · | } | ļ | | | | | | | H-4-18. Reference point, top of pump-support clamp, 2 feet above ground. Well ends in Austin chalk. | Oct. 7, 1929 | 91. 90 | | |----------------|---------|-----------------| | Nov. 14, 1929 | 92. 20 | | | Dec. 7, 1929 | 91. 86 | | | Jan. 17, 1930 | 91.89 | | | Feb. 14, 1930 | 91. 87 | | | Mar. 10, 1930 | 91. 93 | | | June 23, 1930 | 92. 35 | | | July 22, 1930 | 91. 80 | | | Aug. 29, 1930 | 92. 10 | | | Sept. 30, 1930 | 92.00 | | | Oct. 22, 1930 | 92. 25 | | | Nov. 25, 1930 | 91. 95 | | | Dec. 17, 1930 | 92. 20 | | | May 14, 1931 | 84. 40 | | | July 11, 1931 | 87. 35 | Pumping slowly. | | Oct. 30, 1931 | 100. + | Pumping. | | Jan. 13, 1932 | 143. 30 | Not pumping. | | Feb. 16, 1932 | 88. 10 | | | Apr. 1, 1932 | 92.90 | | | July 8, 1932 | 75. 00 | | | Dec. 1, 1932 | 91. 55 | | | Apr. 10, 1933 | 74. 85 | | | July 18, 1933 | 92. 40 | | | Oct. 15, 1934 | 82.03 | | | | 1 1 | 1 | H-4-28. Reference point, top of pump-support clamp, 1.5 feet above ground; altitude 898.54 feet. Well in Leona formation. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |---|--|---|--| | Oct. 3, 1929
Nov. 14, 1929
Dec. 7, 1929
Jan. 16, 1930
Feb. 14, 1930 | 30. 00
31. 25
32. 68
34. 20
35. 22 | 867. 29
865. 86
864. 34
863. 32 | | | Mar. 10, 1930
May 22, 1930
June 23, 1930
July 22, 1930
Aug. 29, 1930 | 35. 72
37. 5
19. 55
24. 75
29. 40 | 861. 04
878. 99
873. 79 | Shut down 15 min-
utes. | | Sept. 30, 1930
Oct. 22, 1930
Nov. 25, 1930
Dec. 17, 1930
May 14, 1931 | 30. 90
20. 55
23. 40
25. 40
17. 40 | 867. 64
877. 99
875. 14
873. 14 | Not pumping. | | July 10, 1931
Oct. 29, 1931
Jan. 13, 1932
Feb. 16, 1932
Mar. 31, 1932 | 19. 10
22. 60
24. 30
24. 55
24. 70 | 875. 94
874. 24
873. 99
873. 84 | Do.
Do.
Do. | | July 8, 1932
Dec. 1, 1932
Apr. 10, 1933 | 14. 50
14. 03
15. 25
19. 35 | 884, 51
883, 29 | Bench mark low-
ered about 1
foot. | H-5-1. Reference point, top of sump on east side; altitude 904.85 feet. | | | |
 | • - | |---------------|--------|---------|------|-----| | Nov. 7, 1929 | 48, 73 | 856. 12 | | | | Dec. 5, 1929 | 49. 54 | 855. 31 | | | | Jan. 8, 1930 | 50, 61 | 854. 24 | | | | Feb. 6, 1930 | 51, 42 | 853. 43 | | | | Mar. 10, 1930 | 52, 33 | 852, 52 | | | | Apr. 5, 1930 | 52. 9 | 851, 95 | | | | May 18, 1930 | 53. 9 | 850, 95 | | | | Aug. 29, 1930 | 49. 45 | 855, 40 | | | | Oct. 22, 1930 | 48, 30 | 856. 55 | | | | May 14, 1931 | 37. 35 | 867. 50 | | | | July 10, 1931 | 34, 95 | 869, 90 | | | | Oct. 30, 1931 | 33. 24 | 871.61 | | | | Dec. 1, 1932 | 27.40 | 877, 45 | | | | Oct. 15, 1934 | 38, 24 | 866, 61 | | | | | | | | | | | | | | | H-5-22. Reference point, top of pump-support clamp; altitude 934.51 feet. Well ends in Edwards limestone. | | | | | |---------------|--------|-------------|-----------------| | Nov. 20, 1929 | 78. 55 | 855, 96 | | | Dec. 24, 1929 | 79. 70 | | | | Jan. 17, 1930 | 80.60 | | | | Mar. 13, 1930 | 81. 92 | | | | May 21, 1930 | 83. 57 | | | | June 24, 1930 | 84, 35 | | | | July 23, 1930 | 78. 75 | | Not pumping. | | Aug. 28, 1930 | 78. 60 | | Not pumping. | | Nov. 25, 1930 | 75. 10 | | Do. | | The 10 1020 | | | | | Dec. 19, 1930 | 74. 20 | | Pumping slowly. | | May 14, 1931 | 65. 50 | 869. 01 | D | | July 13, 1931 | | | Pumping. | | Oct. 30, 1931 | 61. 35 | | | | Jan. 14, 1932 | 62.75 | | | | Feb. 16, 1932 | 62.75 | | | | Apr. 1, 1932 | 62. 20 | | • | | July 8, 1932 | 60. 50 | | | | Dec. 1, 1932 | 54. 12 | 880. 39 | | | Apr. 10, 1933 | 53, 60 | 880. 91 | | | July 20, 1933 | 55.00 | 879, 51 | | | Oct. 15, 1934 | 67. 20 | 867. 31 | | | | | | | H-5-26. Reference point, top of pump-support clamp, 1.8 feet above ground; altitude 1,023.18 feet. Well ends in Edwards limestone. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |---|---
---|----------------------------------| | Nov. 20, 1929 Dec. 24, 1929 Jan. 16, 1930 Mar. 13, 1930 May 21, 1930 July 23, 1930 Aug. 28, 1930 Sept. 30, 1930 Oct. 21, 1930 Dec. 19, 1930 May 14, 1931 July 11, 1931 Oct. 30, 1931 Jan. 14, 1932 Apr. 1, 1932 July 8, 1932 July 8, 1932 July 8, 1932 July 8, 1932 July 8, 1932 July 8, 1932 July 19, 1933 Oct. 16, 1934 | 186. 02
187. 07
187. 67
188. 89
190
186. 10
187. 25
185. 40
186. 60
181. 90
164. 70
161. 40
162. 95
163. 25
163. 25
163. 85
156. 50
149. 17
151. 80
152. 70
169. 45 | 836, 11
835, 51
834, 29
833, 18
837, 08
835, 93
837, 78
836, 58
841, 28
843, 03
857, 58
861, 78
860, 23
859, 93
859, 93
859, 93
866, 68
874, 01
871, 38 | Do.
Fairly still.
Blowing. | H-5-38. Reference point, top of pump-support clamp, 3.8 feet above ground; altitude 913.67 feet. Well ends in Edwards limestone. | Dec. 5, 1929 | 57. 93 | 855, 72 | | |----------------|--------|----------|--| | Jan. 27, 1930 | 59. 58 | 854. 09 | | | Mar. 12, 1930 | 60. 78 | 852. 89 | | | May 21, 1930 | 61. 07 | 852, 60 | | | | 59.75 | 853, 92 | | | | 59.95 | | | | July 23, 1930 | | 853. 72 | | | Aug. 28, 1930 | 57. 45 | 856. 22 | | | Sept. 30, 1930 | 58. 00 | 855. 67 | | | Oct. 23, 1930 | 56. 75 | 856, 92 | | | Dec. 3, 1930 | 54. 15 | 859. 52 | | | Dec. 19, 1930 | 53. 72 | 859, 95 | | | Apr. 15, 1931 | 48. 35 | 865. 32) | | | May 14, 1931 | 45. 25 | 868. 42 | | | July 11, 1931 | 43. 10 | 870. 57 | | | Oct. 30, 1931 | 41, 15 | 872, 52 | | | Jan. 14, 1932 | 41. 50 | 872. 17 | | | Feb. 16, 1932 | 41. 70 | 871, 97 | | | Apr. 1, 1932 | 42.05 | 871. 62 | | | July 9, 1932 | 39, 30 | 874. 37 | | | Aug. 31, 1932 | 38. 45 | 875, 22 | | | Dec. 1, 1932 | 34. 61 | 879. 06 | | | Apr. 11, 1933 | 34. 15 | 879. 52 | | | July 20, 1933 | 35. 50 | 878. 17 | | H-5-39. Reference point, top of pump-support clamp, 1.2 feet above ground; altitude 951.98 feet. Well ends in Edwards limestone. | | | | - 1 | |------|----------|---------|---------| | | 5, 1929 | 99. 50 | 852. 48 | | Jan. | 27, 1930 | 101.00 | 850. 98 | | Mar. | 12, 1930 | 102, 27 | 849.71 | | Apr. | 22, 1930 | 103. 50 | 848. 48 | | | 21, 1930 | 104. 12 | 847.86 | | | 24, 1930 | 102.90 | 849. 08 | | | 23, 1930 | 100. 15 | 851.83 | | | 28, 1930 | 99. 25 | 852. 73 | | | 30, 1930 | 99.70 | 852. 28 | | | 23, 1930 | 98.65 | 853. 33 | | | 3, 1930 | 96. 10 | 855. 88 | | Dec. | 19, 1930 | 95. 30 | 856. 68 | | Apr. | 15, 1931 | 89. 40 | 862, 58 | | May | 14, 1931 | 86. 20 | 865. 78 | | July | 11, 1931 | 83. 00 | 868. 98 | | | | | | | Date | | Altitude
of water
surface
(feet) | Remarks | |---|--|--|---------| | Oct. 30, 1931
Jan. 14, 1932
Feb. 16, 1932
Apr. 1, 1932
July 9, 1932
Aug. 31, 1932
Dec. 1, 1932
Apr. 11, 1933
July 20, 1933
Oct. 16, 1934 | 80. 55
80. 85
81. 10
81. 50
81. 10
77. 40
72. 75
72. 40
73. 60
86. 20 | 871. 13
870. 88
870. 48
870. 88
874. 28
879. 23
879. 58
878. 38 | | H-5-42. Reference point, top of pump-support clamp, 0.5 foot above ground; altitude 945.77 feet. Well ends in Edwards limestone. | Jan. 1, 1930 | 87. 60 | 858. 17 | | |----------------|----------------|---------|-------------------| | May 21, 1930 | 91. 20 | 854, 57 | | | June 24, 1930 | 83. 50 | 862. 27 | | | July 23, 1930 | 88. 70 | 857. 07 | Not pumping. | | Aug. 28, 1930 | 83, 90 | 861. 87 | | | Sept. 30, 1930 | 88. 80 | 856. 97 | | | Dec. 3, 1930 | 80.90 | 864.87 | | | Dec. 19, 1930 | 81.00 | 864. 77 | | | Apr. 15, 1931 | 99. 20 | 846.57 | Shut down 15 min- | | | 1 | 1 | utes. | | May 14, 1931 | 72. 40 | 873. 37 | | | July 11, 1931 | 70. 15 | 875, 62 | | | Oct. 30, 1931 | 70.00 | 875. 77 | | | Jan. 14, 1932 | 70.95 | 874. 82 | | | Apr. 1, 1932 | 81. 30 | 864. 47 | Pump shut off 10 | | | | | minutes. | | July 9, 1932 | 71. 67 | 874. 10 | | | Dec. 1, 1932 | 62, 69 | 883. 08 | | | Apr. 10, 1933 | 64. 75 | 881. 02 | | | July 20, 1933 | 67. 0 5 | 878. 72 | | | | | [| | H-5-51. Reference point, top of pump-support clamp, 0.6 foot above ground; altitude 909.54 feet. Well ends in Edwards limestone. | Oct. 5, 1929 | 52, 90 | 856. 64 | | |---------------|--------|---------|-----------| | Nov. 13, 1929 | 53, 15 | 856.39 | | | Dec. 19, 1929 | 53, 78 | 855. 76 | | | Jan. 16, 1930 | 54. 47 | 855. 07 | | | Mar. 10, 1930 | 55. 73 | 853. 81 | | | Apr. 15, 1930 | 56, 5 | 853, 04 | | | June 23, 1930 | 56. 14 | 853, 40 | ` | | July 22, 1930 | 55, 55 | 853. 99 | | | Aug. 27, 1930 | 54. 45 | 855. 09 | | | Oct. 1, 1930 | 54, 50 | 855.04 | | | Dec. 17, 1930 | 51. 30 | 858, 24 | | | May 14, 1931 | 43. 90 | 865, 64 | | | July 11, 1931 | 42, 60 | 866, 94 | Shut off. | | Oct. 29, 1931 | 41. 30 | 868. 24 | | | Jan. 14, 1932 | 41.00 | 868. 54 | Do. | | Mar. 31, 1932 | 41. 10 | 868, 44 | 20. | | July 8, 1932 | 39. 59 | 869, 95 | | | Aug. 31, 1932 | 39. 85 | 869.69 | | | Dec. 1, 1932 | 37. 35 | 872. 19 | | | Apr. 11, 1933 | 36. 70 | 845. 49 | | | July 21, 1933 | 38. 20 | 833, 99 | | | | 44. 23 | 865. 31 | | | Oct. 16, 1934 | 44. 23 | 909.91 | | H-5-53. Reference point, top of pump base; altitude 898.42 feet. | | | |
 | |---|-------------------------|-------------------------------|------| | Oct. 24, 1929
Nov. —, 1930
Apr. 5, 1931 | 41.65
41.65
34.80 | 856. 77
856. 77
863. 62 | | H-5-53-Continued. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |--|--------------------------------|---|----------| | May 13, 1931
July 10, 1931
Oct. 29, 1931
Jan. 14, 1932
Apr. 1, 1932
Aug. 31, 1932
Dec. 1, 1932
Dec. 1, 1933
July 8, 1934
July 21, 1933
Oct. 16, 1934 | 32, 80
31, 20
30, 10
 | 869. 22
869. 52
871. 79
872. 42
871. 22 | Pumping. | **H-6-1.** Reference point, top of pump-support clamp, 1.9 feet above ground; altitude 983.15 feet. Well ends in Edwards limestone. | Dec. 9, 1929 | 103, 90 | 879. 25 | | |----------------|---------|---------|-----------------| | Jan. 27, 1930 | 103.95 | 879, 20 | | | Mar. 12, 1930 | 104, 80 | 878.35 | | | Apr. 29, 1930 | 105.5 | 877.65 | | | May 20, 1930 | 105.5 | 877, 65 | | | June 24, 1930 | 104, 65 | 878, 50 | | | July 23, 1930 | 103, 80 | 879, 35 | Not pumping. | | Aug. 28, 1930 | 102.40 | 880. 75 | | | Sept. 30, 1930 | 103. 25 | 879.90 | | | Oct. 23, 1930 | 101.40 | 881. 75 | Do. | | Dec. 3, 1930 | 98, 15 | 885, 00 | Do. | | Dec. 19, 1930 | 98.03 | 885, 12 | | | Apr. 15, 1931 | 91.60 | 891. 55 | Not pumping for | | - | 1 | i | 10 minutes: | | | | 1 | showed no re- | | | | | covery. | | May 14, 1931 | 92.40 | 890. 75 | _ | | July 11, 1931 | 86.70 | 896. 45 | | | Oct. 30, 1931 | 88.80 | 894, 35 | | | Jan. 14, 1932 | 90.80 | 892, 35 | | | Feb. 16, 1932 | 92.00 | 891, 15 | | | Apr. 1, 1932 | 93. 30 | 889, 85 | | | July 9, 1932 | 85. 25 | 897.90 | | | Aug. 30, 1932 | 81. 20 | 901.95 | | | Dec. 1, 1932 | 70.98 | 912, 17 | | | Apr. 10, 1933 | 83.80 | 899. 35 | | | July 19, 1933 | 89.50 | 893.65 | | | Oct. 24, 1934 | 97.40 | 885.75 | | | | | | | H-6-8. Reference point, top of pump-support clamp, 1.3 feet above ground; altitude 978.32 feet. Well ends in Austin chalk. | | | |
 | |----------------|-------------|---------|------| | Dec. 9, 1929 | 78, 26 | 900.06 | | | Jan. 27, 1930 | 77.40 | 900.92 | | | Mar. 12, 1930 | 77. 92 | 900, 40 | | | Apr. 21, 1930 | 79.65 | 898, 67 | | | May 21, 1930 | 78.09 | 900. 23 | | | June 24, 1930 | 78.00 | 900.32 | | | July 23, 1930 | 79.45 | 898. 87 | | | Aug. 28, 1930 | 79.00 | 899, 32 | | | Sept. 30, 1930 | 78. 30 | 900.02 | | | Oct. 23, 1930 | 77.85 | 900. 47 | | | Dec. 19, 1930 | 77. 90 | 900.42 | | | Apr. 15, 1931 | 77.65 | 900, 67 | | | May 14, 1931 | 77. 35 | 900.97 | | | July 11, 1931 | 76.75 | 901. 57 | | | Oct. 30, 1931 | 77. 70 | 900, 62 | | | Jan. 14, 1932 | 76. 70 | 901.62 | | | Feb. 16, 1932 | 78. 90 | 899. 42 | | | Apr. 1, 1932 | 78. 90 | 899.42 | | | July 9, 1932 | 76. 10 | 902. 22 | | | Aug. 31, 1932 | 76. 15 | 902.17 | | | Nov. 30, 1933 | 76.35 | 901.97 | | | Apr. 10, 1933 | 74.00 | 904. 32 | | | July 19, 1933 | 74.05 | 904. 27 | | | | | | | H-6-9. Reference point, top of pump-support clamp, 2 feet above ground. Well in Leona formation. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |--|--|---|---------| | Dec. 11, 1929 Jan. 27, 1930 Mar. 13, 1930 Mar. 13, 1930 July 23, 1930 Aug. 28, 1930 Sept. 30, 1930 Dec. 19, 1930 Dec. 19, 1930 July 11, 1931 July 11, 1931 Jon. 14, 1931 Jan. 14, 1932 Feb. 16, 1932 Apr. 1, 1932 Apr. 1, 1932 Apr. 31, 1932 Avg. 31, 1932
Avg. 31, 1932 Avg. 31, 1932 Avg. 31, 1932 Avg. 31, 1932 Avg. 31, 1932 | 63. 40
61. 180
62. 190
46. 20
43. 25
46. 30
50. 20
47. 10
43. 15
41. 60
42. 70
46. 65
46. 25
46. 30
46. 10
42. 82
42. 82
42. 10 | | | H-6-10. Reference point, top of well curb, 0.35 foot above ground. Well in Leona formation. | Dec. 12, 1929 | 68. 81 | | |----------------|--------|---| | Jan. 27, 1930 | 68. 85 | | | Mar. 12, 1930 | 69. 04 | | | May 21, 1930 | 69. 25 | | | June 24, 1930 | 68, 70 | | | July 23, 1930 | 68. 60 | | | Aug. 28, 1930 | 68. 80 | | | | | | | Sept. 30, 1930 | 68. 95 | | | Oct. 23, 1930 | 68. 70 | | | Dec. 3, 1930 | 68. 50 | | | Dec. 19, 1930 | 69. 40 | | | Apr. 15, 1931 | 67. 65 | | | May 14, 1931 | 67. 70 | | | July 11, 1931 | 67.70 | | | Oct. 30, 1931 | 68. 15 | | | Jan. 4, 1932 | 68. 25 | | | Feb. 16, 1932 | 68. 45 | | | Apr. 1, 1932 | 68. 60 | | | | 07 15 | | | July 9, 1932 | | | | Aug. 31, 1932 | 67. 10 | | | Nov. 30, 1932 | 65. 70 | | | Apr. 10,1933 | 66. 85 | | | July 19, 1933 | 67. 05 | • | | | l | | H-6-16. Reference point, top of pump-support clamp, 0.6 foot above ground; attitude 934.94 feet. Well ends in Edwards limestone. | | 740.65 | 194. 29 | Dec. 11, 1929 | |---|---------|---------|----------------| | | 740, 19 | 194.75 | Jan. 27, 1930 | | Pumped heavily
for 15 days, but
not pumped for
13 hours before
measurement. | 723. 99 | 210. 95 | Mar. 13, 1930 | | | 732.04 | 202. 9 | Apr. 29, 1930 | | | 734. 54 | 200.40 | May 21, 1930 | | | 735. 29 | 199.65 | June 24, 1930 | | Pumping. | | | Aug. 28, 1930 | | | 735. 79 | 199. 15 | Sept. 30, 1930 | | | 744. 19 | 190, 75 | Dec. 19, 1930 | | | 751. 94 | 183.00 | Apr. 15, 1931 | | | 757. 14 | 177. 80 | May 14, 1931 | | | 766. 44 | 168. 50 | July 10, 1931 | | Do. | | | Oct. 30, 1931 | | | 775. 34 | 159.60 | Jan. 14, 1932 | | Do. | | | Feb. 16, 1932 | | Do. | | | Mar. 31, 1932 | | Do. | | | July 9, 1932 | | | 793. 07 | 141.87 | Nov. 30, 1932 | | | 793. 74 | 141.20 | Apr. 11, 1933 | | | 787. 14 | 147.80 | July 20, 1933 | | | 756, 34 | 178.60 | Oct. 24, 1934 | H-6-21. Reference point, top of well curb, 2 feet above ground; altitude 834.5 feet. Well ends in Leona formation. H-8-19. Reference point, top of pump-support clamp, 2 4 feet above ground. Well ends in Indio formation. | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |---------------|--------------------------------|---|----------------------------| | | | | | | Nov. 6, 1929 | 26, 55 | 807. 95 | 1 | | Dec. 23, 1929 | 27. 12 | 807. 38 | | | Jan. 14, 1930 | 27. 28 | 807. 22 | | | Mar. 14, 1930 | 27, 60 | 806.90 | | | Apr. 10, 1930 | 28. 1 | 806. 40 | | | July 24, 1930 | 23. 30 | 811, 20 | | | Aug. 29, 1930 | 25.05 | 809. 45 | | | Oct. 1, 1930 | 26. 25 | 808. 25 | | | Dec. 20, 1930 | 22.70 | 811. 80 | Measurements discontinued. | | | | | discontinuod. | H-8-4. Reference point, top of pump-support clamp, 1.8 feet above ground. Well ends in Indio formation. | Oct. 7, 1929 | 80, 90 | | |---------------|----------|---------------| | | | | | Nov. 13, 1929 | 80. 85 | | | Dec. 17, 1929 | 80. 69 | | | Jan. 16, 1930 | 79. 58 | 1 | | | | | | Mar. 10, 1930 | 80. 18 | | | Apr. 14, 1930 | 80. 75 | | | May 20, 1930 | 80. 91 | | | June 28, 1930 | 80.00 | | | | | | | July 22, 1930 | 80. 70 | | | Aug. 27, 1930 | 85. 60 | Measurements | | | | discontinued. | | | | a.Dooma.naca. | | | <u> </u> | | H-8-13. Reference point, top of pump-support clamp; altitude 869.97 feet. Well in Leona formation. | Oct. 26, 1929 | 39. 54 | 830. 43 | | |---------------|--------|---------|-------| | Nov. 8, 1929 | 39.65 | 830. 32 | | | Dec. 23, 1929 | 39.90 | 830. 07 | | | Jan. 15, 1930 | 39.87 | 830. 10 | | | Apr. 8, 1930 | 40.08 | 829.89 | | | May 22, 1930 | 40. 53 | 829. 44 | | | June 23, 1930 | 40.03 | 829. 94 | | | July 23, 1930 | 40.30 | 829. 67 | | | Aug. 29, 1930 | 40.70 | 829. 27 | | | Oct. 1, 1930 | 40.90 | 829. 07 | | | Oct. 21, 1930 | 40. 31 | 829. 66 | | | Dec. 19, 1930 | 39.60 | 830. 37 | | | May 13, 1931 | 37. 60 | 832. 37 | | | July 10, 1931 | 37. 85 | 832. 12 | | | Oct. 29, 1931 | 37.84 | 832, 13 | | | Jan. 13, 1932 | 38. 38 | 831. 59 | | | Feb. 16, 1932 | | | Rain. | | Apr. 2, 1932 | 36.96 | 833. 01 | | | July 8, 1932 | 35. 55 | 834. 42 | | | Dec. 1, 1932 | 36.78 | 833. 19 | | | Apr. 10, 1933 | 36.85 | 833, 12 | | | July 21, 1933 | 37. 43 | 832. 54 | | | | | | | | Date | Depth
to
water
(feet) | Altitude
of water
surface
(feet) | Remarks | |---|--|---|--| | Oct. 28, 1927
Dec. 23, 1929
Jan. 14, 1930
June 25, 1930
July 24, 1930
Aug. 29, 1930
Oct. 1, 1930
Dec. 20, 1930
May 13, 1931 | 85. 60
64. 19
61. 05
57. 75
62. 55
66. 85
69. 75
70. 85
68. 55 | | Not pumping. Measurements discontinued. | H-9-5. Reference point, top of curb, 3.5 feet above ground; altitude 795 feet. Well ends in Indio formation. | | · · · · · · · · · · · · · · · · · · · | | |--|--|-------------------------------| | Dec. 23, 1929 Jan. 15, 1930 Apr. 11, 1930 May 22, 1930 June 25, 1930 July 24, 1930 Aug. 29, 1930 Oct. 1, 1930 Nov. 2, 1930 Dec. 20, 1930 | 37. 50
38. 13
39. 12
39. 24
39. 80
38. 75
39. 30
38. 65
39. 20 | Measurements
discontinued. | | | | | H-9-6. Reference point, top of pump-support clamp, 0.8 foot above ground. Well ends in Indio formation. | Nov. 9, 1929
Dec. 21, 1929
Jan. 14, 1930 | 100.05 | | |--|-------------------|----------------------------| | July 24, 1930
Aug. 29, 1930 | 129, 80
95, 80 | Measurements discontinued. | H-9-8. Reference point, top of pump-support clamp, 0.6 foot above ground. Well ends in Indio formation. | | |
 | |---------------|---------|-----------------------| | Nov. 5, 1929 | 108. 90 | | | Dec. 21, 1929 | | | | Jan. 14, 1930 | 104.94 | | | June 25, 1930 | 116.80 | | | July 24, 1930 | 113. 75 |
Windmill shut off | | | i I | 45 minutes; rise | | | 1 1 | 0.1 foot a minute. | | Aug. 29, 1930 | 106. 15 |
- | | Oct. 1, 1930 | 124.00 |
Windmill shut | | -, | |
down 15 min. | | | ł | utes. | | Dec. 20, 1930 | 108.60 | Measurements | | Dec. 20, 1000 | 100.00 |
discontinued. | | | 1 1 | discontinued. | | | | | #### WELL LOGS A-9-1. Phantom Oil Co.'s well Cloudt no. 1, southwest corner of sec. 661, Gulf, Colorado & Santa Fe Ry. Co. survey, Uvalde County [Commenced drilling Feb. 20, 1930. To be drilled 4,000 feet. Carl G. Cromwell, contractor] | · | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---------------------------------|--------------------------|-----------------|--|--------------------------|------------------| | Edwards and Comanche Peak | | | Travis Peak formation: | | | | limestones: | | | Slate; bailing hole dry; hole | | | | Lime | 70 | 70 | full of water, caving | 32 | 1, 230 | | Hard lime | 70 | 140 | Grav shale | 7 | 1, 237 | | Glen Rose limestone: | | | Red rock | 4 | 1, 241 | | Shale | 90 | 230 | Hard sand | 6 | 1, 247 | | Shelly lime | 26 | 256 | Sandy shale | 23 | 1, 270 | | Water sand; 4 bailers an hour_ | 4 | 260 | Red rock | | 1, 277 | | Hard lime | 10 | 270 | Slate | 1 | 1, 278 | | Water sand; hole full of water_ | 5 | 275 | Lime | 3 | 1, 281 | | Blue shale | 30 | 305 | Sandy shale | 7 | 1, 288 | | Hard lime | 48 | 353 | Hard sand | 12 | 1,300 | | Blue shale | 17 | 370 | Water sand; hole full of water. | 13 | 1, 313 | | Hard lime | 110 | 480 | Hard sand | 24 | 1,337 | | Blue and gray shale | 45 | 525 | Water sand; hole full of water. | 8 | 1,34 | | Sandy shale | 10 | 535 | Hard sand | 15 | 1,360 | | Gray shale | 30 | 565 | Soft sand | 9 | 17369 | | Lime; setting 15½-inch casing | 15 | 580 | Water sand; hole full of water. | 8 | 1, 377 | | White shale | 65 | 645 | Sand | 8 | 1, 385 | | Lime shells | 50 | 695 | Water sand | 7 | 1, 392 | | Sandy lime | 10 | 705 | Red rock | 7 | 1,399 | | White lime | 75 | 780 | Sand | 19 | 1,418 | | Broken lime | 45 | 825 | Water sand; hole full of water. | 7 | 1, 425 | | Water sand; 8 bailers an hour- | 20 | 845 | Sand | 5 | 1,430 | | Lime shells
Hard lime | 30 | 875 | Water sand
White lime | 18
1 | 1, 448
1, 449 | | Hard gray sandy lime | 60
30 | 935
965 | Red sandy shale | 8 | 1, 457 | | Sand. | 35 | 1,000 | | 28 | 1, 485 | | Broken lime | 30
20 | 1,000 | Sand
Water sand; hole full of fresh | 48 | 1,400 | | Sand | 5 | 1,025 | waterwater | 20 | 1,505 | | Hard sandy lime | 5 | 1,030 | Fine gravel | 20 | 1,525 | | Lime | 13 | 1, 043 | Hard red sand | 10 | 1, 535 | | Water sand; hole full of water | 13 | 1,056 | White lime | 2 | 1,537 | | White hard lime | 19 | 1,075 | Pink water sand | 12 | 1, 549 | | Water sand | 15 | 1,090 | Fine sand and fine gravel | 7 | 1,556 | | Hard lime | 5 | 1, 095 | Water sand | 13 | 1, 569 | | Medium sand | 25 | 1, 120 | Hard sand | 4 | 1,573 | | Lime; running 1,148 feet of | -0 | -,0 | Coarse gravel | 12 | 1, 585 | | 12½-inch casing | 28 | 1, 148 | Very hard sand | 15 | 1,600 | | White lime | 17 | 1, 165 | Hard sand | 3 | 1,603 | | Slate and lime shells; hole | | -,0 | Water sand | 7 | 1,610 | | full of water | 20 | 1, 185 | Sand and gravel | 20 | 1, 630 | | Slate | 10 | 1, 195 | Hard gray sand | 5 | 1, 635 | | Lime | 3 | 1,
198 | | _ | ., | Total 121/2-inch easing 1,633 feet 9 inches. B-8-1. Transcontinental Oil Co.'s well Patterson Bros. no. 1, I. K. Henry survey no. 934, Uvalde County | | Thick-
ness
(feet) | Depth (feet) | | Thick-
ness
(feet) | Depth
(feet) | |-------------------------|--------------------------|--------------|---|--------------------------|-----------------| | Edwards limestone: | 11 | 11 | Glen Rose limestone—Con.
Soft pink sand; gyp crystal | 12 | 1,072 | | Hard lime; water | 84 | 95 | Hard lime | 118 | 1, 190 | | Hard lime | 155 | 250 | Blue clay | 20 | 1, 210 | | Glen Rose limestone: | | 055 | Soft sand | 6 | 1, 216 | | Blue clay
Hard lime | 195 | 255
450 | Blue clay
Soft lime | 8 | 1, 22
1, 23 | | Blue clay | 193 | 460 | Blue mud | 39 | 1, 23 | | Blue clay | 60 | 520 | Soft lime | 5 | 1, 27 | | Blue clav | 8 | 528 | Slate and shale | 15 | 1, 290 | | Hard lime | 242 | 770 | Travis Peak formation: | | _, | | Loose brown lime | | 775 | Red rock | 10 | 1, 300 | | Loose brown lime; water | 5 | 780 | Shale and sand | 30 | 1, 330 | | Hard and soft lime | 272 | 1,052 | Soft sand; water | 5 | 1, 33 | | Blue clay | 8 | 1,060 | Red boulders | 10 | 1, 34 | **B-8-1.** Transcontinental Oil Co.'s well Patterson Bros. no. 1, I. K. Henry survey no. 934, Uvalde County—Continued | | Thick-
ness
(feet) | Depth
(feet) | | Thick
ness
(feet) | Depth
(feet) | |--|--------------------------|------------------|--|-------------------------|-----------------| | Travis Peak formation—Contd. | 10 | 1, 355 | Paleozoic rocks—Continued. Black lime; salt water at 2,827 | | | | Blue shale | 25 | 1,380 | feet | 45 | 2,84 | | Pink sand | 45 | 1, 425 | Slate | 95 | 2,94 | | Red rock | 5 | 1,430 | Black lime | 7 | 2, 94 | | Pink sand | | 1,452 | Gray lime, gritty
Slate and shells | .5 | 2, 9 | | Blue clay | 12 | 1,464 | Slate and shells | 83 | 3, 0 | | Pink sand | 46 | 1, 510 | Black lime | 8 | 3,0 | | Lime and shale. | | 1, 520 | Brown sand | 4 | 3,0 | | Lime shells, hard | 10 | 1, 530 | Slate and shells | 23 | 3,0 | | Pink sand | 22 | 1,552 | Black lime, gritty | 48 | 3, 1 | | Lime shells | | 1,560 | Slate and shells | 87 | 3, 2 | | Water sand | | 1, 570 | Black lime | 47
18 | 3, 2 | | Lime shells | 5 | 1, 575 | Slate and shells | | 3, 3 | | Gray sand (pebbles)
Fine water sand | 52
7 | 1,627 | Black lime, sandy | | 3, 3 | | Coarse sand | 23 | 1, 634 | Gray sand
Slate and shells | 422 | 3, 3 | | Red rock | | 1, 657
1, 660 | Black lime | | 3, 7 | | Coarse sand | | | White lime | 13 | 3, 7 | | Brown clay | 38 | 1, 678
1, 716 | Gray sand | 13 | 3, 7 | | Sand; 8-inch casing | 98 | 1, 710 | Slate and shells | 138 | 3, 9 | | Paleozoic rocks: | • | 1, 120 | Lime | 190 | 3, 9 | | Slate | 1,077 | 2, 800 | Slate and shells | 15 | 3, 9 | G-6-1. Gulf Production Co.'s well Smythe no. 1, Uvalde County | | Thick
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |-------------------------------|-------------------------|-----------------|----------------------------------|--------------------------|-----------------| | Anacacho formation and Austin | | | Anacacho formation and Austin | | | | chalk: | | { | chalk—Continued. | | | | Soil and gravel | 20 | l 20 i | Brown shale | 20 | 900 | | Yellow clay | 40 | 60 l | Black shale | 140 | 1,040 | | Lime shell; fresh water | ä | 63 | Lime | 8 | 1,048 | | Blue slate | 5 | 68 | Eagle Ford shale: | • | -, -, - | | Sharp sand | 20 | 88 | Black shale | 77 | 1, 125 | | Blue slate | 4 | 92 | Buda limestone: | • • | _, | | Lime | 68 | 160 | White lime | 5 | 1, 130 | | Shell, pyrites, and shale | 5 | 165 | Pink lime | 30 | 1, 160 | | Lime, hard | 5 | 170 | White lime | 45 | 1, 205 | | Lime | 75 | 245 | Del Rio clay: | | 1 | | Blue slate | 8 | 253 | Blue slate | 120 | 1,325 | | Lime, hard | 11 | 264 | Georgetown limestone: | | | | White lime | 10 | 274 | Sandy lime | 61 | 1,386 | | Blue shale | 6 | 280 | Sandy lime
Edwards limestone: | | ' | | Lime | 40 | 320 | Black sand; sulphur water | 40 | 1,426 | | Slate | 5 | 325 | White water sand | 69 | 1,495 | | Lime | 35 | 360 | White lime | 8 | 1,503 | | Blue slate | 5 | 365 | Sandy lime | 172 | 1,675 | | Lime | 20 | 385 | Iron pyrites and slate | 13 | 1,688 | | Blue slate | 6 | 391 | Lime | 22 | 1,710 | | White lime | 40 | 431 | Slate | 8 | 1,718 | | Slate | 4 | 435 | Black sand and iron | 12 | 1,730 | | Lime | 30 | 465 | Black sandy lime | 82 | 1,812 | | Slate | 2 | 467 | Gray lime; water | 182 | 1,994 | | Lime | 20 | 487 | Comanche Peak limestone: | | , | | Slate | 5 | 492 | White lime | 14 | 2,008 | | Lime | 16 | 508 | Light shale | 70 | 2,078 | | Slate | 8 | 516 | Walnut clay and Glen Rose lime- | | ., | | White lime | 29 | 545 | stone: | | 1 | | Slate | 15 | 560 | White lime | 424 | 2,502 | | White lime | 300 | 860 | Brown shale | 4 | 2,506 | | Black slate | 10 | 870 | Lime | 14 | 2,520 | | White lime | 5 | 875 | Shale | 90 | 2,610 | | Brown sand | . 5 | 880 | Lime | 15 | 2, 625 | **G-9-1.** Pure Oil Co.'s well J. B. & W. A. Smythe no. 1, Uvalde | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|----------------------------|---|--------------------------|---| | Anacacho limestone, Austin | | | Edwards limestone—Continued. | | | | | <u> </u> | | White sand; water | 33 | 2, 15 | | chalk, and Eagle Ford shale: Hard rock Hard sandy lime Crystallized rock Blue sandy lime Blue putty shale and asphalt. Rock asphalt. Blue gumbo Gray lime Blue gumbo Gray lime Blue sandy Blue sandy Blue sandy Blue shale and lime shells Blue shale and lime shells | 3
48 | 3
51 | White sand. White lime. Gray soft sand. White lime, show of soft coal at 2,260 to 2,265 feet. | 58 | 2, 15
2, 21 | | Crystallized rock | 31 | l 82 l | Gray soft sand | 12 | 2, 22 | | Blue sandy lime | 3 | 85
98 | White lime; show of soft coal | - 00 | 0.00 | | Blue putty shale and asphalt | 13 | 98
108 | at 2,260 to 2,265 feet | 63 | 2, 29 | | Rick asphait | 10
47 | 155 | Hard white lime; hole caving somewhat | 15 | 2, 30 | | Gray lime | 17 | 172 | White lime
Hard black lime | 10 | 2, 31
2, 33
2, 37 | | Blue gumbo | 3 | 175 | Hard black lime | 19
36 | 2,33 | | Gray lime | 40
10 | 215
225 | Black lime
Black lime; show of oil | | 2, 37 | | Gray lime | 10 | 235 | Corrected measurement | 8
8 | 1 2 38 | | Blue shale and lime shells | 3
22 | 238 | Gray sandy lime | 29 | 2, 41
2, 44
2, 46 | | Blue and gray shale
Gray shale and gumbo | 22 | 260 | Black lime | 33
17 | 2,44 | | Gray shale and gumbo | 110
70 | 370
440 | Black lime and white shell
Black lime; from 2,470 to 2,474 | 11 | 2, 10 | | Gray shale | 12 | 452 | feet half full of water | 9 | 2, 47 | | Blue shale | 48 | 500 | | 32 | 2,50 | | Blue sandy shale and gumbo. | 28 | 528
535 | Black sandy lime and gravel. | 8 | 2, 51
2, 53 | | Gray Snale | 15 | 550 | Black sandy lime and gravel. Black lime and gravel. Gray sandy lime Lime and shale. | 14 | 2, 53
2, 54 | | Hard lime shells | 30 | 580 | Gray lime | 461 | 3,00 | | Gray sandy lime | 5
5 | 585 | Lime and shale | 15 | 3, 02 | | Hard gray lime | 5 | 590 | | 43
24 | 3, 06
3, 08 | | Blue sandy shale and gumbo- Gray shale Sandy lime Hard lime shells Gray sandy lime Hard gray lime Gray shale Gray shale Gray shale and lime broken | 20
2 | 610
612 | Broken lime Broken gray lime Glen Rose limestone and Travis | 58 | 3, 14 | | Grav shale | 23 | 635 | Glen Rose limestone and Travis | " | , -, - | | Gray shale and lime, broken. | 3 | 638 | i Peak formation: | | ۱ | | Gray broken lime | 15
77 | 653 | Broken gray lime
Hard gray lime
Broken lime | 11 | 3, 18 | | Gray shale | 60 | 730
790 | Broken lime | 64 | 3, 23 | | Lime and blue shale | 80 | 870 | Blue shale and gray lime | \ Z | 3, 23
3, 23 | | Lime and shale | 10 | 940 | Gray lime | 24 | 3, 26 | | Broken time | 45 | 985 | Blue shale and gray lime
Gray lime
Blue shale and gray lime
Gray lime | 12
298 | 3, 27 | | Broken lime and shale | 35
20 | 1,020
1,040 | Brown water sand | 22 | 3, 57
3, 59 | | Shale | 5 | 1,045 | Brown water sand | | l . | | ShaleBroken lime and shale | 60 | 1, 105 | turns 3,608 to 3,640 feet | 118 | 3, 71
3, 72
3, 73
3, 76
3, 78 | | Cement-colored shale | 65 | 1, 170 | Hard gray lime | 12
16 | 3, 7 | | | | 1, 174
1, 230 | Gray water sand | 22 | 3,70 | | Cement-colored shate Lime | 3 | 1, 233 | Hard gray lime Gray lime Gray water sand Soft gray sandy lime | 27 | 3, 78 | | Gray hard lime | 105 | 1,338 | Broken gray lime
Cannot catch sample; more | 18 | 3, 80 | | Gray shale | 42 | 1,380
1,411 | water sand | 22 | 3, 8 | | Grav lime | 31
79 | 1, 490 | water, sand
Cannot catch sample | | 3.83 | | Shale | 8 | 1,498 | Gray sandy lime. Gray lime. Hard gray lime. Brown water sand. Broken lime. Gray lime. Lime. | 23 | 3, 8 | | Gray lime | 12 | 1,510 | Gray lime | 18
5 | 3, 8 | | Lime | 7
33 | 1, 517
1, 550 | Brown water sand | 3 | 3, 88
3, 88 | | Lime and sandy shale | 17 | 1, 567 | Broken lime | 10 | 3.89 | | Black and gray sandy lime | 5 | 1,572 | Gray lime | 13 | 3.90 | | Black and gray sandy lime Formation not given Black and gray sandy lime Gray and white lime | 3 | 1,575 | | 19
11 | 3, 9 | | Black and gray
sandy lime | 15
15 | 1,590
1,605 | Hard lime and shale | ii | 3.94 | | Buda limestone: | 13 | | Soft lime
Gray lime and shale
Light shale and lime shell | 24 | 3, 9'
4, 0 | | Gray and white lime | 5 | 1,610
1,710 | Light shale and lime shell | 45 | 4,0 | | White lime | 100 | 1,710 | Broken lime. Lime and shale. Lime and shale. Hard gray lime. Hard black sandy lime. Brown sandy lime. Hard lime. Lime | 4 6 | 4, 02 | | Del Rio clay:
Blue shale | 5 | 1,715 | Hard gray lime | 6 2 | 4, 0 | | Soft blue shale | 55 | 1,770 | Hard black sandy lime | 26
2 | 4, 0:
4, 0: | | Soft blue shale
Caving some
Soft blue shale | 30 | 1,770
1,800
1,815 | Gray sandy lime | $\frac{2}{2}$ | 4,0 | | Soft blue shale | 15 | 1,815 | Brown sandy lime | 2 | 4, 0 | | Blue shale
Broken lime and shale | 20
12 | 1, 835
1, 847 | | | 4.0 | | Georgetown limestone: | ı | 1 | | | 4 0' | | White lime; caving some | 12 | 1,859 | Hard gray lime | 62 | 4, 1, | | wnite lime | 50 | 1, 910 | Sandy gray lime | 11
3 | 4,1 | | Edwards limestone:
Soft brown lime | 10 | 1,920 | Hard gray sandy lime | 4 | 4, 1 | | White lime 5 bailers an hour | 127 | 2,047 | Hard gray lime | 7 | 4, 1
4, 1 | | Hard white sand and lime | 1 28 | 2, 047
2, 075
2, 080 | Light-blue shale | 11
12 | 4, 1 | | Brown sand | 5
20 | 2,080 | Gray lime | 27 | 4, 18 | | Brown sand Dark sandy lime Gray sand; hole full of water | 20 | 2,100 | Lime shells and shale Hard gray lime Sandy gray lime Gray shale Hard gray sandy lime Hard gray sandy lime Light-blue shale Blue shale Gray lime Blue shale Gray lime Blue shale | 10 | 4, 21
4, 22 | | at 2,107 feet | 22 | 2, 122 | Commender Home | 1 15 | 4, 2 | G-9-1. Pure Oil Co.'s well J. B. & W. A. Smythe no. 1, Uvalde-Continued | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |--|---|--|--|--------------------------|-----------------| | Glen Rose limestone and Travis Peak formation—Continued. Black lime shell. Gray lime. Shale and lime shells. Blue shell. Blue shale and lime. Dark gray lime. Gray lime. Gray lime. Gray lime. Gray lime and shale. Hard gray lime. | 16
6
3
14
15
25
27
240 | 4, 241
4, 254
4, 270
4, 276
4, 279
4, 293
4, 308
4, 360
4, 600
4, 626
4, 702 | Glen Rose limestone and Travis Peak formation—Continued. Hard gray lime. Gray lime. Gray lime and blue shale. Gray sandy lime. Paleontologic determinations: Eagle Ford. Top of Buda. Top of Del Rio. Top of Georgetown. Top of Edwards. Top of Glen Rose. | 7 | 1,847 | ### G-9-2. Pure Oil Co.'s well J. B. & W. A. Smythe no. 2, Uvalde County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |--|--|-------------------|--|--------------------------------------|----------------------------| | Anacacho limestone and Austin chalk: Hard sandy lime | 20 77 288 200 255 200 6 6 23 100 15 112 13 3 3 1 | | Anacacho limestone and Austin chalk—Continued. Shale, asphalt, and lime shells. Eagle Ford shale: Asphalt and lime shells. Shale, asphalt, and lime shells. Black shale and lime shells. Black shale and lime shells. Hard gray lime. Gray lime. Black shale. Buda limestone: White lime. Del Rio clay: Gray shale. Gray shale. Georgetown limestone: Gray shale. White lime. Edwards limestone; water at 1,820 to 1,830 feet. Brown lime. White lime; more sulphur water at 2,203 feet. | 115 43 43 . 14 16 29 20 100 70 22 58 | | | White sandy lime | 5
43
10 | 585
628
638 | Black lime
Water sand, gray
Black lime | 28
45 | 2, 267
2, 295
2, 340 | | White shale and lime shells.
Gray lime.
Soft gray lime; water at 995 | 35
235 | 673
908 | Black sandy lime; very small
show of oil at 2,355 feet
Hard black lime | 44
36 | 2, 384
2, 420 | ## H-5-13. John Monagin well, Uvalde County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------|--|--------------------------|-----------------| | Austin chalk and Eagle Ford
shale:
Black soil | 2 | 2 | Del Rio clay. Georgetown limestone: Yellow limestone; some | 90 | 263 | | Red clay
Yellow rotten clay | 10 | 12
18 | waterEdwards limestone: | 22 | 285 | | Loose gravelYellow clay and boulders | 24
48 | 42
90 | Hard white limestone | 15 | 300 | | Buda limestone: Lime; water | 40 | 130 | streaks | 65 | 365 | | Lime broken | 25 | 155 | layers of flint; 2 or 3 breaks. | 25 | 390 | | Softer white lime | 10 | 165 | Flint ledges; water | 10 | 400 | | Lime with blue specks
Lime nearly blue | 3
5 | 168
173 | | | | H-5-15. C. S. Bowman well, Uvalde County | • | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|---|--|--|---------------------------|--| | Austin chalk and Eagle Ford shale: Soil | 3
222
20
15
10
10
10
75
7 | 3
25
45
60
70
80
90
165
172
183 | Austin chalk and Eagle Ford shale—Continued. Brown shale Rotten yellow clay and boulders Buda limestone: Lime. Lime, with blue specks. Del Rio clay Georgetown and Edwards limestones; water at 446-515 feet. | 7
30
65
23
99 | 190
220
285
308
407
540 | Total depth, 655 feet. H-5-40. Bell Oil & Gas Corporation's well Walcott no. 1, Alex Moore survey no. 374, 1,000 feet east of Ange siding on Southern Pacific Railroad, Uvalde County [Compiled by F. M. Getzendaner. Altitude of curb, almost exactly 1,000 feet above sea level] | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------|---|--------------------------|-----------------| | Soil, gravel, etc
Eagle Ford shale: | 2 | 2 | Paleozoic rocks—Continued.
tion Co., for determination. | | | | Yellow gritty shale | 70 | 72 | He reported them lost in | | | | Light-gray calcareous shale | 8 | 80 | transit to paleontologist. | | | | Dark-brown petroliferous | | | Formation uncertain) | 960 | 2,740 | | shale; considerable oil show- | | | Pink sandy shale | 28 | 2, 768 | | ing around 90 feet | 40 | 120 | White fine-grained siliceous | | | | Buda limestone: Hard milk-white limestone | 45 | 165 | sand; last 15 feet a "pack"
sand. Cuttings entirely | | | | Del Rio clay: | 40 | 100 | separated; grains almost | | | | Blue sticky clay | 45 | 210 | "powder" fine, all white | | | | Georgetown and Edwards lime- | | | and perfectly transparent | 30 | 2, 798 | | stones: | | | Slightly coarser sands, stained | | | | Hard and softer gray lime- | r | | pink and reddish brown | 22 | 2,820 | | stone; much water. (Drill | | | Minutely fine-grained, slight- | | | | cuttings are missing be- | 40- | | ly argillaceous sands, light- | 10 | 0.004 | | tween 675 and 1,355 feet)
Gray limestone | 465
45 | 675
720 | brown or tan-colored | 16 | 2, 836 | | Glen Rose limestone: | 40 | 120 | White to slightly stained fine-
grained sandstone. One | | | | Alternating gray limestone | I | | bed here does not separate | | | | and blue shale | 860 | 1,580 | to individual grains in cut- | | | | Travis Peak formation: | 000 | 2,000 | tings but comes out in sand- | | | | Alternating gray limestone | | | stone fragments | 9 | 2,845 | | and sandstone. (From | | | Dark-blue shale and clay | 30 | 2,875 | | memory; samples missing | | | Gray (white under the lens), | | · | | from this collection) | 200 | 1, 780 | minutely fine grained, poor- | ~- | | | Paleozoic rocks: | | | ly consolidated sands | 25 | 2, 900 | | Blue, brown, and black shales
and clays. (Many fossils | | | Coarser-grained white sands.
Sample from last 10 feet is | | | | taken from cavings from | | 1 | half shale, evidently cav- | | ľ | | this series by writer. Some | | | ings | 52 | 2, 952 | | looked like Productus. Col- | | | Fine-grained white (under | 02 | 2,002 | | lection turned over to Mr. | | | lens), poorly consolidated | | | | Henninger, of Gulf Produc- | | |
sands | 78 | 3, 030 | Well supposed to be 3,100 feet deep. Samples of last 70 feet missing. Saw one piece of gray limestone said to have come from near bottom. H-5-52. Ingraham & Jenkins well, south of Uvalde, Uvalde County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|---------------------------------|--|---|----------------------------|--| | Leona formation, yellow clay— Austin chalk, chalky lime— Eagle Ford shale— Buda limestone— Del Rio clay— Georgetown limestone— Edwards limestone: Broken yellow 10ck; water— Hard white lime— | 60
7
65
90
73
50 | 60
67
132
222
295
345
355
475 | Edwards limestone—Continued. Hard white lime, flint beds and layers Broken yellow lime; lots of water Hard flint and flint beds Pinkish lime Yellow rotten lime Yellow sandy (?) lime | 20
10
60
10
10 | 495
505
565
575
585
600 | H-6-2. Texas Trap Rock Co.'s well, Knippa, Uvalde County | | Thick-
ness
(feet) | Depth
(feet) | • | Thick-
ness
(feet) | Depth
(feet) | |------------------------------------|--------------------------|-----------------|--------------------------------------|--------------------------|-----------------| | Leona formation, gravel | 46 | 46 | Georgetown limestone: | | | | Austin chalk and Eagle Ford | | | Blue clay and limestone, be- | | | | shale: | | | coming whiter | 2 | 567 | | First limestone | 132 | 178 | Limestone | 32 | 599 | | Soft slaty material | 29 | 207 | Thin veins of water-deposited | | l | | Limestone | 68 | 275 | lime | 10 | 609 | | Soft black rock; trace of | | | Limestone | 3 | 612 | | WaterBlue mud | 23 | 298 | Edwards limestone: | 10 | 000 | | Blue mud and hard layers | 27 | 325 | Limestone | 13
5 | 625
630 | | Harder blue mud | | 359 | Whitish clay; water
Potter's clay | 135 | 765 | | Whitish alow | 14
20 | 373
393 | Soft white limestone | 20 | 785 | | Whitish clay
Slate and blue mud | 20 | 402 | Light colored limestone | 14 | 799 | | Buda limestone: | Э | 402 | Very hard limestone; water | 11 | 100 | | Solid white limestone | 8 | 410 | at about 810 feet | 8 | 807 | | Solid white limestone, thin, | ٠ | 110 | Very hard limestone | 20 | 827 | | hard | 6 | 416 | White sandy lime | 5 | 832 | | Solid white limestone, thicker, | | | Brownish milky limestone | 48 | . 880 | | soft layer | 27 | 443 | Whiter, harder, gritty lime- | | ĺ | | Limestone | 3 3 | 476 | stone | 55 | 935 | | Del Rio clay: | | | Whiter, harder, gritty lime- | | ĺ | | Blue clay with oyster and | | | stone, becoming darker | 11 | 946 | | iron pyrites | 9 | 485 | | | ĺ | | Blue clay | 80 | 565 | | | Ĭ | Test run for 20 hours at 35 gallons a minute. Driller thought he struck some water at this level. H-7-3. Union Oil Co.'s well Anderson no. 1, Uvalde County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---------------------------------------|--------------------------|-----------------|-----------------------------------|--------------------------|-----------------| | Escondido formation: | | | Buda limestone: White lime | 20 | 1,330 | | Coarse sand | 21 | 21 | Del Rio clay: | • • • | -,,,,,, | | Blue rock | 9 | 30 | Oil sands 15 feet (driller's log) | 5 | 1,335 | | Hard shell | 22 | 52 | Blue shale | 75 | 1,410 | | Blue rock and hard shells | 50 | 102 | Georgetown limestone: White | | , | | Saturated sandrock; oil 11 | | | shale | 90 | 1,500 | | feet | 56 | 158 | Edwards limestone: | | ., | | Blue rock with iron pyrites | 21 | 179 | White lime | 50 | 1,550 | | | | | White lime | 75 | 1,625 | | Anacacho limestone:
Saturated sand | 5 | 184 | "Oil sand" | 75 | 1,700 | | Blue rock | 5 | 189 | White lime | 50 | 1,750 | | Blue rock and iron pyrites | 123 | 312 | Blue lime | | 1,850 | | Hard blue rock | 18 | 530 | White lime | 140 | 1,990 | | Saturated rock | 40 | 370 | Sandy lime | 12 | 2,002 | | White limestone | 56 | 426 | Comanche Peak limestone: Blue | | | | Gas | 10 | 436 | sandy lime | 28 | 2, 039 | | Saturated sand | | 474 | Glen Rose limestone: | | | | Gray lime | 43 | 517 | White sand 5 feet | 15 | 2,045 | | White sandy shale | 158 | 675 | Gas sand | 105 | 2, 150 | | Austin chalk: | | | Oil 10 feet | 50 | 2, 200 | | Blue sandy shale | 415 | 1,090 | Blue sandy lime | 70 | 2, 270 | | Black shale | 10 | 1, 100 | Gas 2 feet | 10 | 2, 280 | | Some iron pyrites | 70 | 1, 170 | Pink lime 3 feet | | 2,966 | | Eagle Ford shale: White shale | 130 | 1,300 | Black shale 11 feet | 181 | 3, 147 | Total depth, 3,775 feet. H-9-9. Humble Oil & Refining Co.'s well Kincaid no. 1, Uvalde County [Correlation by F. M. Getzendaner] | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |--------------------------------|--------------------------|-----------------|---------------------------------|--------------------------|------------------| | Escondido formation: | | | Austin chalk, Eagle Ford shale. | | | | Loose sand | 25 | 25 | and Buda limestone: | | | | Gravel | 25 | 50 | Blue sandy shale; water | 3 | 873 | | Yellow clay | l 11 | 61 | Blue shale | 87 | 960 | | Bine spale | 119 | 180 | White lime | 10 | 970 | | Blue sandy shale; water | 1 5 | 185 | Blue sandy shale; more water | | | | Blue shale | 1 30 | 215 | at 1,000 feet | 60 | 1,030 | | Blue lime | 20 | 235 | Blue shale | 260 | 1, 290 | | ; White lime | 25 | 260 | Blue sandy shale | 60 | 1, 350 | | Gray gritty lime | 10 | 270 | Blue shale | 228 | 1, 578 | | White shale | 7 | 277 | Blue sandy shale | 22 | 1,600 | | Gray shale | 8 | 285 | Blue shale and lime shells | 30 | 1, 630 | | Anacacho limestone: | | | Del Rio clay: | | | | Gray sand; hole full of water. | 10 | 295 | Blue shale and lime shells | 34 | 1,661 | | Brown fine sand; considerable | | | Gray broken lime and shale; | | | | gas and dead oil-asphalt | 25 | 320 | ran casing and corrected | | | | Blue shale | 10 | 330 | depth | 16 | 1, 680 | | Gray shale | 10 | 340 | Georgetown and Edwards lime- | | | | White lime | | 370 | stones: | | | | White broken lime | 15 | 385 | Gray sandy lime; sulphur | | | | Sandy shale | 8 | 393 | water at 1,680 feet rose near- | | 1 700 | | Blue shale | 32 | 425 | ly to top | 26 | 1, 706 | | White lime | 30 | 455 | Gray hard lime; flowed while | 19 | 1 707 | | Blue shale | 20
70 | 475
545 | bailingGray hard lime | 19 | 1, 725
1, 732 | | Gray shale | 40 | 585 | Gray lime and sand | 7 | 1, 732 | | Blue shaleGray shale | 10 | 595 | White lime | 11 | 1, 738 | | Gray sandy shale | 10 | 605 | Gray sand | 3 | 1,752 | | Gray lime | 25 | 630 | White pure lime | | 1, 759 | | Blue sandy shale | 10 | 640 | Gray lime and sand | 5 | 1, 764 | | Blue shale | 30 | 670 | White lime | 6 | 1,770 | | Gray lime | | 695 | White sandy lime | | 1,775 | | Blue shale | 50 | 745 | 17 moe sandy mine | | 1,770 | | Blue sandy shale | 5 | 750 | 1 | | | | Blue shale | 120 | 870 | | | | | | 140 | 5,0 | | | | I-4-4. Sabinal deep well, Sabinal, Uvalde County, Tex. [The first part of the log (to 1,478 feet) was made by the drillers as the well progressed. The rest was made by the Bureau of Economic Geology of the State University from drillings sent by Mayor W. D. Heard] | ÷ | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |----------------------------|--------------------------|-----------------|---|--------------------------|-----------------| | Anacacho limestone: | | | Austin chalk—Continued. | | | | | 3 | 3 | Slate and lime | 75 | 599 | | SoilYellow clay | 32 | 35 | Brown shale | | 610 | | Gravel | 5 | 40 | Lime | | 630 | | Vellow clay | 25 | 65 | White slate | 20 | 656 | | Yellow clay
Gravel | 5 | 70 | Lime | 35 | 685 | | Vellow clay | 12 | 82 | Forla Ford chala | 00 | 1 | | Yellow clay
Lime | 8 | 90 | Eagle Ford shale: Black slate Brown shale | 15 | 700 | | Blue shale | 30 | 120 | Brown chala | 65 | 765 | | Lime | 5 | 125 | Ruda limestone | | | | Black shale | 5 | 130 | Buda limestone:
Hard lime | 10 | 775 | | Lima | 55 | 185 | Chalky lime | 13 | 788 | | Lime
Blue shale
Lime | . 5 | 190 | Hard lime | 54 | 842 | | Lime | 20 | 210 | Del Rio clay: Shale | 73 | 915 | | Blue shale | 10 | 220 | Georgetown limestone: Sand; | | | | Lime | 5 | 225 | water at 915 feet | 25 | 940 | | Blue shale | 40 | 265. | Edwards limestone | -0 | | | Green shale. | 15 | 280 | Edwards limestone:
White lime | 110 | 1, 050 | | Shall | 2 | 282 | Grev lime | 10 | 1,000 | | Shell
Blue shale | 18 | 300 | Gray lime
White lime | 10 | 1, 170 | | Austin chalk: | 10 | 000 | Gray lime and sand | 10 | 1, 180 | | White shale | 10 | 310 | Gray lime and sand
Hard lime | 140 | 1, 320 | | Blue shale | 25 | 335 | Limerock | 150 | 1, 470 | | White shale | | 365 | Sandrock | 708 | 1, 478 | | Blue shale | | 375 | Crystalline limestone | 12 | 1, 490 | | White shale | | 406 | Crystalline grayish-brown | ~~ } | -, 100 | | Lime | | 430 | limestone | 35 | 1, 525 | | White slate | | 445 | Grayish-brown and white | 00 | _, 020 | | Lime; water at 515 feet | 70 | 515 | limestone | 20 | 1.545 | I-4-4. Sabinal deep well, Sabinal, Uvalde County, Tex.—Continued | | | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | |-------------------------------|--------------------------|-----------------|--|--------------------------|------------------| | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) |
Depth
(feet) | | Edwards limestone—Continued. | | | G | | | | Gray limestone | 30 | 1, 575 | Comanche Peak, etc.—Contd. | | | | Light-gray chalky limestone | 42 | 1,617 | Dark bluish-gray marly shale | 10 | 0.100 | | Gray limestone | 11 | 1,628 | and light-gray limestone | 13 | 2, 120 | | Gray limestone and marl | 19 | 1,647 | Light-gray limestone and | 1 | 0.105 | | Comanche Peak limestone, Wal- | | | bluish-gray marly shale | 15 | 2, 135 | | nut clay, and Glen Rose lime- | | | Bluish-gray marly shale and | 0.5 | 0.100 | | stone: | | | light-gray limestone | 25 | 2, 160 | | Light bluish-gray limestone | 23 | 1,670 | Light-gray limestone | 15 | 2, 175 | | White limestone | 8 | 1,678 | Gray marly shale | 10 | 2, 185 | | White limestone and light- | | • | Soft bluish-gray marly shale | 25 | 2, 210 | | blue marl | 17 | 1, 695 | Light-gray limestone | 20 | 2, 230 | | Gray limestone and light- | | | Light-gray limestone and | 30 | 2, 260 | | blue soft marl | 5 | 1, 700 | bluish-gray marly shale
Gray limestone | 30
25 | | | Gray limestone | 10 | 1,710 | Light-gray limestone and | 25 | 2, 285 | | Light-gray limestone and | | | some gray marly shale | 35 | 2, 320 | | blue mari containing some | | | | 99 | 2, 320 | | gypsum | 18 | 1,728 | Light-gray porous limestone
and some gray shale | 15 | 2, 335 | | White limestone and blue | | , | Tight gray limestone and | 15 | 2, 303 | | marl | 36 | 1, 764 | Light-gray limestone and | 20 | 2, 355 | | Gray and bluish limestone | | · | dark-gray marly shale | 98 | 2, 353
2, 453 | | and blue marl | 56 | 1,820 | Light-gray limestone
Light-buff limestone | 50 | 2, 503 | | Light-gray limestone and | | | Light buff orgatelling lime | 50 | 2, 505 | | light-blue marl | 92 | 1,912 | Light-buff crystalline lime-
stone | 25 | 2,528 | | Dark bluish-gray limestone | | · | Grayish-buff crystalline lime- | 40 | 2, 520 | | and some white limestone | 56 | 1,968 | stone | 50 | 2, 578 | | Gray marl and light-gray | | , , | Gray organic fragmental and | 30 | 2,010 | | limestone | 4 | 1,972 | partly crystalline lime- | | | | Grayish-blue mari | 8 | 1,980 | stone | 27 | 2, 605 | | Gray limestone and gray marl | 20 | 2,000 | Gray limestone. | 28 | 2, 633 | | Gray organic fragmental | | | Gray organic fragmental lime- | 20 | 2,000 | | limestone | 80 | 2,080 | stone | 22 | 2, 655 | | Gray limestone and bluish- | | | Gray limestone | 25 | 2, 680 | | gray shale | 18 | 2,098 | Gray organic fragmental | 20 | 2,000 | | Gray organic fragmental | | | limestone | 20 | 2,700 | | limestone | 9 | 2, 107 | 111110260110 | | ۵, ، نان | | 11110000110 | 0 | 2, 10; | 1 | | | Dr. J. A. Udden, of the Bureau of Economic Geology and Technology, University of Texas, under whose direction the work was done, writes as follows: "The highest sample submitted was 1,478 feet to 1,490 feet below the surface. This sample and the next following three samples I believe, have come from the lower part of the Edwards limestone formation. From about 1,640 feet to somewhere near 2,500 feet is the Comanche Peak limestone, the Walnut clays, and the Glen Rose formation. Below this the well seems to have gone into the Travis Peak formation some 200 feet. This formation has not been penetrated wholly, and it is evident that the drilling has stopped before reaching the Trinity sands and has not yet entered probable underlying Pennsylvania." I-5-2. Mid-Kansas Co.'s well Jesse Newton no. 1, Maxime Bendel survey 762, Medina County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|---|---|---|--|---| | Escondido, Navarro, Taylor, and Anacacho formations: Surface soil. Clay | 11
447
206
16
5
27
7
12
22
52
20
16
16
18
5
10
5
5 | 3
14
18
65
85
101
106
6133
140
141
173
177
198
205
227
263
322
263
322
263
339
347
352
362
362
362
362
420 | Escondido, Navarro, Taylor, and Anacacho formations—Contd. Hard rock. Sticky shale. Gumbo. Sticky shale and boulders. Shale and boulders. Hard rocks. Shale and boulders. Hard limerock. Shale and boulders. Shale and boulders. Sticky shale. Sticky shale. Sandy shale; gas show. Sticky shale. Sandy shale. Sandy shale. Shale and hard lime. Hard lime. Sandy shale and hard lime. Hard lime. Sandy shale and hard lime. Sandy shale. Sandy shale. Sandy shale. Sandy shale. Sandy shale. Buda limestone. Del Rio clay. Georgetown limestone. Edwards limestone, hole full of | 8 22 22 146 688 2 2 176 2 31 64 83 12 51 164 8 5 7 299 388 6 6 17 347, 600 855 | 458
466
488
502
570
572
748
750
781
845
928
940
991
1, 155
1, 168
1, 175
1, 204
1, 242
1, 265
1, 612
1, 612
1, 672
1, 757
1, 824
1, 940 | | Shale | 35 | 457 | water | -50 | 1,990 | I-5-4. Medina Oil Co.'s well A. L. Haegelin, 7 miles south-southwest of Hondo, Medina County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |----------------------------------|--------------------------|------------------|--|--------------------------|-----------------| | Escondido, Navarro, and Ana- | | | Escondido, Navarro, and Ana- | | | | cacho formations, Taylor mari, | | | cacho formations, Taylor marl, | | | | and Austin chalk: | | | and Austin chalk—Contd. | | | | Surface soil | 10 | 10 | Sandy lime | 12 | 1, 230 | | Clay | 28 | 38 | Hard blue clay | 40 | 1, 270 | | Rock
Gravel and water | 4 | 42 | Hard blue clay
Sand and gravel
Lime (Anacacho)
Blue shale | 3 | 1, 273 | | Gravel and water | 20 | 62 | Lime (Anacacho) | 19 | 1, 292 | | Boulders and gumboGumbo and sand | 174 | 236 | Blue shale | 5 | 1, 297 | | Gumbo and sand | 173 | 409 | Unknown formation | 297 | 1,594 | | Gumbo and shale | 251 | 660 | Eagle Ford shale: | | | | Sandy gumbo | 30 | 690 | Gray shale | 16 | 1,610 | | Sandy shale | 15 | 705 | Shale | 35 | 1,645 | | Gumbo | | 960 | Buda limestone | 78
77 | 1, 723 | | Blue shale | | 973 | Del Rio clay | 11 | 1,800 | | Gumbo | 66 | 1,039 | Georgetown limestone: Lime; sulphur water | 37 | 1 005 | | Lime (Anacacho) | 53 | 1,092 | Lime; suiphur water | 24 | 1,837 | | | | 1,097 | Lime and sand; water
Edwards limestone: | 24 | 1,861 | | Water gas
Blue azurite shale | 59 | 1, 103 | Strong fresh water | 12 | 1, 873 | | Lime (Anacacho) and gumbo. | 38 | 1, 162
1, 200 | Showing H ₂ S and oil | 33 | 1,906 | | Lime (Anacacho) | 18 | 1, 218 | Limestone | 44 | 1,950 | | Lime (Anacacho) | 10 | 1, 210 | Limestone | ** | 1,900 | I-6-2. Ina Oil Co.'s well Blackburn no. 1, Medina County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|--------------------------|-----------------|---|--------------------------|------------------| | Indio, Midway, Escondido, Navarro, and Anacacho formations, Taylor marl, and Austin | | | Indio, Midway, Escondido, Navarro, and Anacacho formations, Taylor marl, and Austin | | | | chalk: | | | chalk—Continued. | | | | Sand, gravel, and yellow clay. Water sand | 23
13 | 23
36 | Gray sandy shale, very hard
streaks, thin layers of rock. | 132 | 784 | | I.ignite | 9 | 45 | Hard sandy shale | 54 | 838 | | Shale
Rock pyrite | 37
4 | 82
86 | Gray sticky shale; at 862 feet reamed from 9¼ to 5¾ | | | | Sandy shale | 19 | 105 | inches | 24 | 862 | | Sandrock
Sandy shale | 2
18 | 107
125 | RockOil sand, estimated at 5 bar- | 8 | 870 | | Hard sandstone | 1 | 126 | rels | 34 | 904 | | Packed sand; water
Sandy shale | | 136
182 | Hard gray sandy shale
Hard limestone | 156
40 | 1, 060
1, 100 | | Very hard rock | 3 | 185 | Lime with breaks of shale | 50 | 1, 150 | | Gray sandy shaleLimerock | 45
2 | 230
232 | LimestoneAnacacho limestone | 50
114 | 1, 200
1, 314 | | Shale | 13 | 245 | Austin chalk: | | | | Rock
Gray shale | 2
18 | 247
265 | Sticky clay
Chalk | 40
294 | 1, 354
1, 648 | | Hard limerock | 8 | 273 | Eagle Ford shale | 52 | 1,700 | | Gray sandy shale
Sticky shale | 20
21 | 293
314 | Buda limestone
Del Rio clay: Sandy clay | 80
50 | 1, 780
1, 830 | | Rock | ī | 315 | Georgetown limestone: | | , | | Gumbo
Sandrock | 75
2 | 390
392 | Limestone
Core saturated with oil; | 20 | 1,850 | | Blue sandy shale | 53 | 445 | strong odor | 1 | 1,851 | | Sandrock
Gumbo | 83 | 447
530 | Another core; more heavy show of oil. | 2 | 1, 853 | | Limerock | 3 | 533 | Georgetown | 40 | 1, 893 | | Blue sandy
shale; hard streaks | 117 | 650 | Edwards limestone:
Core, top of Edwards | 2 | . 1, 895 | | Limerock | 2 | 652 | Edwards—fresh water | 111 | 2,006 | # 142 GROUND WATER, UVALDE AND MEDINA COUNTIES, TEX. J-1-3. Wheless-Peters well Anton Burger no. 1, William Teer survey no. 341, Medina County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|---|--|--|---|--| | Escondido, Navarro, Taylor, and Anacacho formations and Austin chalk: Black earth Gravel. Yellow clay Blue shale. Blue shale. Blue shale and thin sand lenses. Blue lime. Blue shale and thin sand lenses. Blue lime. Blue shale and thin sand lenses. Blue shale. lime. Blue shale. Blue lime | 3
41
190
2
9
9
19
1
5
2
118
3
59
202 | 3
44
234
236
245
264
265
270
272
390
393
452
654 | Escondido, Navarro, Taylor, and Anacacho formations and Austin chalk—Continued. White limestone; some marly limestone. Dark shale. Austin chalk. Eagle Ford shale: Lignitic shale. Buda limestone: Hard creamy- white limestone. Del Rio clay: Blue mud. Georgetown limestone: Gray limestone. Hard yellowish-white lime- stone. Edwards limestone: Porous sandy limestone; sulphur water. | 168
6
267
41
62
60
32
10 | \$22
\$28
1, 095
1, 136
1, 198
1, 285
1, 290
1, 300
1, 315 | #### J-1-4. Golden West Oil Co.'s well Courand no. 1, 3 miles southwest of Castroville, Medina County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |--------------------------|--------------------------|-----------------|---------------------------------|--------------------------|------------------| | Upper Cretaceous: Gravel | 10 | 10 | Buda limestone
Del Rio clay: | 71 | 1, 003 | | Shale | | 210 | Clay. | 29 | 1, 032 | | Lime | | 225 | Sand | 2 | 1, 034 | | Shale | 172 | 397 | Shale | 18 | 1, 052 | | Sand | 35 | 432 | Georgetown limestone: | | | | Shale | 35 | 467 | Sand; water at 1,066 feet | 15 | 1, 067 | | Lime | 113 | 580 | Lime | 32 | 1,099 | | Shale | 80 | 660 | Edwards limestone: | 23 | 1 100 | | Lime | 140 | 800 | Sand; water at 1,099 feet | 25
5 | 1, 122 | | ShaleSand | 5
15 | 805
820 | Sandy lime | 20 | 1, 127
1, 147 | | Lime | | 903 | Hard lime, water at 1,147 feet. | 40 | 1, 171 | | Sand | 17 | 920 | | | | | Shale | 12 | 932 | [| | | J-4-1. Mid-Kansas Oil & Gas Co.'s well Jake Haby no. 1, Medina County schoolland survey no. 292 | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |---|---|--|--|--|--| | Escondido and Navarro formations, Taylor marl, Austin chalk, and Anaeacho limestone: Surface sand. Gray rock. Gray sand. White gravel. Rock. Gravel and clay. Rock. Blue clay. Shale and boulders. Sticky shale. Blue shale. Shale; show of gas and oil. Shale and boulders. Rock. Shale and boulders. Cray sand. Gray sand and rock. Sandy shale and shell; light show of oil at 912 feet. | 20
4
10
1
5
200
125
15
35
79
2
284
31 | 10
14
20
40
44
55
55
60
385
400
435
514
516
80
831
832
876 | Escondido and Navarro formations, Taylor mari, Austin chalk, and Anacacho limestone—Continued. Blue sandy shale. Chalky shale. Chalk shale. Gray lime White chalk Chalk. Eagle Ford shale. Buda limestone. Del Rio clay. Georgetown limestone. Edwards limestone: Limestone; sulphur water. Yellow sand and clay. Yellow slay. Limestone. | 1
16
38
32
189
35
54
60
23
35 | 1,000
1,014
1,059
1,050
1,076
1,114
1,146
1,335
1,370
1,424
1,484
1,507 | J-4-3. Stovers & May well Emil Bendele no. 1, Medina County | Midway, Escondido, and Navarro formations, Taylor mari, Austin chalk, and Anacacho limestone: 10 10 Hard shale. 28 64 Black soil. 10 10 Hard shale. 28 64 Gravelly clay. 6 16 Shale. 15 655 Pack sand. 4 20 Rock. 3 658 Clay. 20 40 Gumbo. 22 680 Pack sand. 6 46 Gray-blue hard shale. 50 730 Water sand. 4 50 Hard shale. 60 790 Rock. 3 35 Gumbo. 30 32 Sand with water. 17 70 Sticky shale. 20 840 Rock. 32 107 Gumbo. 33 375 Sand. 3 118 Anacacho. 25 920 Shale and boulders. 42 160 Lime and shale. 40 960 Chalk. 2 162 Shale. <th></th> <th>Thick-
ness
(feet)</th> <th>Depth
(feet)</th> <th></th> <th>Thick-
ness
(feet)</th> <th>Depth
(feet)</th> | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |--|---|---|---|--|--|--| | | varro formations, Taylor marl, Austin chalk, and Anacacho limestone: Black soll Gravelly clay Pack sand Clay Pack sand Water sand Rock Sand with water Sandy shale Rock Shale and boulders Chalk Shale Water sand Rock Shale Shale Shale Rock Shale Rock Shale | 6 4 4 20 6 6 4 3 17 5 52 8 8 3 42 2 11 5 12 12 12 12 12 12 12 12 12 12 12 12 12 | 16 200 46 6 53 77 107 715 118 162 173 178 1990 200 203 245 247 262 2355 4270 5520 5520 5520 5520 5520 5520 5520 5 | varro formations, Taylor
marl, Austin chalk, and Anacacho limestone:—Continued. Hard shale. Shale. Rock. Gumbo. Gray-blue hard shale. Hard shale. Gumbo. Sticky shale. Rock. Gumbo. Shale. Anacacho. Lime and shale. Shale. Sandy lime. Red cley; top of chalk. Hard chalk. Chalk. Hard chalk. Chalk. Black shale. Chalk. Black shale. Chalk. Eagle Ford shale. Buda limestone. Broken limestone. Hard limestone. Limestone. Edwards limestone: Hard dry lime. Edwards limestone: Hard dry lime. Edwards limestone: Hard dry lime. | 15 322 550 850 20 22 838 450 22 85 450 855 858 85 15 10 17 28 5 6 8 8 8 8 15 15 6 8 8 8 15 15 6 8 8 15 15 6 8 15 15 6 8 15 15 6 8 15 15 15 15 15 15 15 15 15 15 15 15 15 | 655
658
658
730
790
820
842
875
920
940
1, 050
1, 125
1, 212
1, 220
1, 325
1, 345
1, 450
1, 550
1, 550
1, 556 | # 144 GROUND WATER, UVALDE AND MEDINA COUNTIES, TEX. J-7-8. J. R. McCaldin well W. A. Thompson no. 1, San Antonio Ditch Co. survey no. 402, Medina County | | Thick-
ness
(feet) | Depth
(feet) | | Thick-
ness
(feet) | Depth
(feet) | |----------------------------|--------------------------|-----------------|------------------------------|--------------------------|-----------------| | Carrizo sand | 210 | 210 | Midway formation—Continued. | | | | Indio formation: | | | Shale | 49 | 954 | | Brown shale | 38 | 248 | Rock | 8 | 962 | | Rock | 1 | 249 | Shale | 23 | 985 | | Shale and sand
Rock | 19
2 | 268
270 | GumboGray shale and boulders | 10
83 | 995
1,078 | | Sand | 15 | 270
285 | Lime | - 88
1 | 1,078 | | Gumbo | 14 | 299 | Shale and boulders | 36 | 1, 115 | | Rock | 3 | 302 | Lime | 2 | 1, 117 | | Brown shale | 28 | 330 | Shale | 5 | 1, 122 | | Rock | 4 | 334 | Lime | 4 | 1, 126 | | Shale | 10 | 344 | Escondido and Navarro forma- | | 1, 120 | | Gumbo | 6 | 350 | tions, Taylor marl, Anacacho | | | | Shale | 15 | 365 | limestone, and Austin chalk: | | ĺ | | Rock | -ĭ | 366 | Shale with streaks of sandy | | ĺ | | Shale | 4 | 370 | lime and pyrite boulders | 13 | 1, 139 | | Rock | $\bar{2}$ | 372 | Shale and boulders | 112 | 1, 251 | | Shale | 13 | 385 | Rock | 2 | 1, 253 | | Rock | 4 | 389 | Shale and boulders | 142 | 1, 395 | | Shale | 10 | 399 | Gumbo | 8 | 1,403 | | Rock | 1 | 400 | Shale and boulders | 167 | 1,570 | | Shale | 26 | 426 | Gumbo | 15 | 1,585 | | Packed sand; show of gas | 7 | 433 | Shale with streaks of lime | 22 | 1,607 | | Rock | 5 | 438 | Lime | 13 | 1,620 | | Sandy shale | 12 | 450 | Gumbo | 10 | 1,630 | | Gumbo | 15 | 465 | Hard shale | 10 | 1,640 | | Shale | 40 | 505 | Shale | 10 | 1,650 | | Rock | 6 | 511 | Gumbo | 15 | 1,665 | | Shale and boulders | 36 | 547 | Shale and boulders | 47 | 1,712 | | Rock. | 1 | 548 | Sandy shale; show of gas | 18
20 | 1, 730 | | Shale
Rock | 3 | 551
556 | Gummy shale
Hard lime | 20
14 | 1,750
1,764 | | Shale with streaks of sand | 5
59 | 615 | Shale with streaks of sand | 72 | 1, 704 | | Gumbo | 49 | 664 | Sandy shale | 13 | 1,849 | | Gummy and sandy shale | 49 | 004 | Gumbo | 11 | 1,860 | | with boulders | 51 | 715 | Shale | 65 | 1, 925 | | Gumbo. | 15 | 730 | Gumbo | 50 | 1, 975 | | Shale | 35 | 765 | Gummy shale | 49 | 2, 024 | | Gumbo | 10 | 775 | Sandy shale with streaks of | 10 | _, 0 | | Rock | -4 | 779 | lime | 30 | 2,054 | | Shale | 27 | 806 | Gummy shale with shell | | , | | Rock | 2 | 808 | boulders | 81 | 2, 135 | | Shale | 48 | 856 | Lime with gummy streaks | 253 | 2, 388 | | Rock | 5 | 861 | Hard lime | 222 | 2, 610 | | Gumbo | 4 | 865 | Eagle Ford shale | 34 | 2,644 | | Rock | 7 | 872 | Buda limestone: Hard lime | 146 | 2,790 | | Shale | 8 | 880 | Del Rio clay | 53 | 2,843 | | Midway formation: | | | Georgetown limestone | 65 | 2,908 | | Broken lime with shale | 25 | 905 | Edwards limestone | 104 | 3,012 | ## INDEX | | Page | |--|---------------| | Abstract | 1-4 | | Acknowledgments | 13 | | Agriculture in the area | 9 | | Anacacho limestone, character and distribu- | | | tion of 55-56, | 83-84 | | water in 56, | | | analyses of | | | Analyses of water | 35_37 | | Artesian water, general principles of occur- | | | rence of | | | in the Edwards limestone | | | | | | Asphalt, production of | | | Austin chalk, character and distribution of | | | water in | 55 | | | | | Balcones escarpment, features of 15, | | | Balcones fault, features of | | | Basalt, occurrence of 27, p | 1.3, A | | use of | 9 | | Bench marks at wells | 6, 100 | | Bigford member, character of | 65 | | Buda limestone, character and distribution | | | of | 1 7 A | | fault in, view ofp | | | мшил, чен оп | 1. 0, 13 | | Caliche, occurrence of | 66 | | Carrizo sand, character and distribution of | 62-64 | | pls. 8, A | | | water in 64, | QA_QR | | analyman of | 00-20 | | analyses of | | | Caverns in the Edwards limestone 42-43 | | | Claiborne group, description of | | | Climate of the area | | | Coastal Plain, features of | 16 | | Comanche Peak limestone, character and | | | distribution of | | | Comanche series, description of | 38 -53 | | Communication in the area | 8-9 | | Cretaceous rocks, descriptions of 26-28, | 38-58 | | | | | Del Rio clay, character and distribution of | 51 - 52 | | Drainage of the area | 20-21 | | Dry Frio River, discharge of | 81 | | | | | Eagle Ford shale, character and distribution | | | of 53-54, p. | 1. 7. B | | Eagle Pass formation. See Escondido forma- | , | | tion. | | | Edwards limestone, caverns in 42-43 | - T & | | | | | character of | | | springs in | | | topographic expression of 41-42, p | | | water in, analyses of | | | discharge of | | | intake of | | | level of 6, 44-48, 87-90, 94, pls | | | movement of | | | quality of 36, 48-50, | | | wells in44-50, 87-90, | | | | Page | |--|-------------------| | Edwards Plateau, features of | | | Eocene series, description of | 58-6 5 | | Escondido formation, character and distribu- | | | tion of 57-58, p | 1. 5, C | | water in | 58 | | | | | Faults in the area28-30, pl | | | Foster, Margaret D., analyses by | | | Fredericksburg group, description of | | | Frio River, discharge of | 81-82 | | views along pls. 5, A, 8, A | | | Frost in the area | 18 | | | _ | | Gas, production of | 9 | | Geologic formations, table of | 22-24 | | See also names of formations. | | | Geologic history, in the Cretaceous period | 53 | | in the Quaternary period | 68 | | in the Tertiary period 58-59, | 66-67 | | summary of | 25-28 | | Geology of the area, general features of | | | | s. 1, 4 | | Geomorphic provinces, map showing | | | Geomorphology of the area 7, 8, | | | Georgetown limestone, character of | | | water in | 47, 51 | | Glen Rose limestone, character and distribu- | | | tion of 39-40, pl | | | water in | | | Ground water, analyses of 33-35, | | | discharge of | | | general principles of occurrence of | | | intake of | | | level of 6-7, 86-88, 128-132, pls. | | | movement of, conditions influencing | | | in the Edwards limestone | | | pollution of | | | quality of | 97–99 | | rock formations and their capacity for | | | yielding | | | use of 5, | | | Gulf series, description of | 53-58 | | Hillcoat Cave, view of | nl 6 | | History of settlement in the area | 10_11 | | Hondo Creek, fault in Buda limestone on, | 10-11 | | view of | 2 P | | view oipi | . 0, 13 | | Igneous rocks, occurrence of | 26-28 | | relation of, to structure | | | Indio formation, character and distribution | | | of60-62, pl. | 8. A | | water in | 62 | | analyses of | 37 | | Industrial development in the area | 9 | | rrigation, from wells, areas of | | | from wells, history of | | | water for, quality of | 35 | | sources of 9, | | | | | ### INDEX | Page | Page | |--|--| | Leona formation, character and distribution | Reynosa gravel. See Uvalde gravel. | | of 67-68, pl. 9, B | Roads in the area 9 | | water in 68-70, 86, 92-94, pl. 10, A | | | analyses of | Sanitary condition of ground water 97-99 | | Leona River, analyses of water of 35,94-95 | Sedimentary rocks, general features of 25-26 | | flow of | See also particular formations. | | Leona Spring 93 | Settlement of the area, history of 10 | | Location and extent of the area 7-8 | Springs, occurrence of | | Lower Cretaceous or Comanche series, de- | Structure in the area, features of 28-32 | | scription of | igneous intrusions in relation to 31-32 | | • | sections showing | | Maps of the area | | | Medina River, discharge of 82-83 | Taylor marl, character of 57 | | Methods of investigation 6-7 | Temperature in the area 16-18 | | Midway formation, character and distribu- | Terrace gravel, water in 68-70 | | tion of 59-60, pl. 8, B | water in, analyses of 36 | | Mount Selman formation, character and dis- | Tertiary system, description of 58-65 | | tribution of | Tertiary (?) system, description of 65-67 | | water in65 | Trap rock, occurrence of 27, pl. 3, A | | water management of | Travis Peak formation, character of 38 | | Navarro formation, character of 57 | water in | | Nueces River, analyses of water of 35,95 | Trinity group, description of 38-40 | | character of valley of 73-74 | Tuff, occurrence of 27-28 | | discharge measurements on 74-78 | | | seepage losses from | Upper Cretaceous or Gulf series, description | | views on pls. 5, C, 7, B | of | | 710W3 0H pis. 0, 0, 1, D | Uvalde, city water supply of 69 | | Oil and gas in the area9 | Uvalde gravel, character and distribution of. 65-67 | | | Vegetation relation of to ground water 71.70 | | Paleozoic rocks encountered in wells 25 | Vegetation, relation of, to ground water 71,72 | | Permeability, definition of 71 | Walnut clay, character of 41 | | Piezometric surface of water in Edwards lime- | Washita group, description of | | stone, map showing 6, pl.2 | Water, analyses of 35-37 | | Pleistocene series, description of 67-70 | See also Ground water. | |
Pliocene (?) series, description of 65-67 | Well logs | | Pollution of ground water 97-99 | Well-measurement records 128-132 | | Population of the area 7-8 | Well tables 99-127 | | Porosity, definition of 71 | Wells, altitudes of6, 100 | | Precipitation in the area 16-17, 19-20, pl. 11 | analyses of water of | | Previous investigations in the area | analyses of water of | | Public water supplies69 | | | Publications on the area 11-13 | construction of | | Pulliam formation. See Escondido formation. | | | Purpose of the investigation 5-6 | irrigation from, history of | | - | location of 102-127, pl. 2 | | Quaternary system, description of 67-70 | logs of | | 70-71 71 71 | numbers of, method of assigning 8, 14 | | Railroad in the area 8–9 | water level in_ 6-7, 44-48, 86-88, 128-132, pls. 2, 11 | | Recent series, water in 70 | Wilcox group, description of 60-62 |